Individual Income Tax Provisions in the States Informational Paper 4 Wisconsin Legislative Fiscal Bureau January, 2019 ## Individual Income Tax Provisions in the States Prepared by Rick Olin Wisconsin Legislative Fiscal Bureau One East Main, Suite 301 Madison, WI 53703 http://legis.wisconsin.gov/lfb ### Individual Income Tax Provisions in the States In 2017, 43 states and the District of Columbia had a state individual income tax. This paper presents a general description of state income tax structures, summary tables for selected tax features, and one-page outlines of the tax in each state. This information is limited to tax year 2017. In this paper, the District of Columbia is referred to as one of the states. This paper includes information on the type of filing system, the base of income subject to taxation, tax rates and bracket structures, and the allowable tax exemptions, deductions, and credits for each state. Most states use federal adjusted gross income (AGI) as a starting point to compute the state tax and also use federal provisions in calculating state itemized deductions. As a result, this paper's comparison of the income base subject to tax concentrates on major differences from federal law, and only exceptions to federal law are noted for state itemized deductions. As noted, this information shows only the tax provisions in effect for 2017. Notable changes to many state tax structures will take effect in 2018, as states adopt provisions included in the federal Tax Cuts and Jobs Act, and this paper's next edition will reflect those changes. This paper is based on a review of the tax forms and instruction booklets for each state for the 2017 tax year, as well as the websites of state tax agencies. As a cross-check, officials in each state's tax agency were asked to review the one-page outline for their state. This paper does not include some information concerning each state's tax system. Since the paper is a general description, it omits minor provisions and the details of some provisions that are too complex to fully describe. Also, the paper's focus is only the provisions affecting individuals and families. Many businesses are organized as pass-through entities, where business income is taxed under the individual income tax, rather than the corporate income tax. Consequently, the paper does not describe business-related provisions and omits state tax credits that are available exclusively to businesses. ### **States with an Income Tax** The following states imposed a tax on income in tax year 2017: Vermont Virginia West Virginia Wisconsin | Alabama
Arizona
Arkansas
California
Colorado | Idaho
Illinois
Indiana
Iowa
Kansas | Michigan
Minnesota
Mississippi
Missouri
Montana | North Carolina
North Dakota
Ohio
Oklahoma
Oregon | |--|--|---|--| | Connecticut | Kentucky | Nebraska | Pennsylvania | | Delaware | Louisiana | New Hampshire | Rhode Island | | District of Columbia | Maine | New Jersey | South Carolina | | Georgia | Maryland | New Mexico | Tennessee | | Hawaii | Massachusetts | New York | Utah | The following seven states do not impose an individual income tax: Alaska, Florida, Nevada, South Dakota, Texas, Washington, and Wyoming. ### **The Filing System** Three types of filing systems were used by states in 2017, including joint, combined, or a combination of joint/combined. Under a joint filing system, the incomes of both spouses are added together and taxed as a single amount. This system is also used for federal tax purposes and reflects the concept of taxing families as a single economic unit. Under the combined tax return system, the income of each spouse is taxed separately. For two-income families, this system allows each spouse to benefit from the low tax rates at the beginning of the tax rate schedule. Finally, several states provide an option for married taxpayers to file either a joint or combined return. Instruction booklets in these states generally explain the tax advantage to two-income families under combined filing and encourage taxpayers to compute their taxes each way to determine which is most advantageous to the taxpayer. The types of filing systems used by states in 2017 are as follows: Combined Filing--two states (Missouri and Pennsylvania); Joint/Combined Filing--seven states (Arkansas, Delaware, D.C., Iowa, Kentucky, Mississippi, and Montana); and Joint Filing--35 states (all other states). For federal tax purposes and in states with joint filing systems, married couples may choose to file either married joint or married separate returns. This treatment extends to same-sex married couples. Prior to 2013, the federal Defense of Marriage Act (DOMA) prohibited federal agencies from recognizing same-sex marriages, and individuals in such relationships were required to file as individuals using the single or head-of-household filing status. In June, 2013, the U.S. Supreme Court ruled the DOMA prohibition violated the equal protection and due process principles in the U.S. Constitution, and in September, 2013, the Internal Revenue Service applied the ruling prospectively by allowing same-sex couples to select a married filing status, provided the individuals were lawfully married in a state that recognizes same-sex marriages. The 2013 decision did not impact a second DOMA provision that allowed states to refuse to recognize same-sex marriages performed in other states. Nonetheless, 16 states recognized various forms of same-sex couples for state tax purposes in tax year 2013. In June, 2015, the U.S. Supreme Court invalidated the second DOMA provision and ruled that state laws are "invalid to the extent that they exclude same-sex couples from civil marriages on the same terms and conditions as opposite-sex couples." In addition, the Court ruled that "there is no lawful basis for a State to refuse to recognize a lawful same-sex marriage performed in another State on the ground of its samesex character." As a result, all states now allow individuals in lawful, same-sex marriages to file as married couples. The Supreme Court ruling does not extend to same-sex civil unions, civil partners, or registered domestic partners. However, six states recognize those relationships for tax filing purposes. ### **Income Base Subject to Taxation** Most states with an income tax in 2017 used federal AGI as a starting point to determine the state tax. New Hampshire and Tennessee taxed only unearned income such as interest and dividends. For the other states, al-though federal adjusted gross income was often used as the starting point to compute taxable income, major differences in the income subject to tax occurred in several areas. A summary of the major areas is presented below. Social Security. Under federal law, social security benefits are subject to one of three treatments based on the taxpayer's provisional income. Provisional income includes one-half of social security benefits and the taxpayer's modified AGI, defined as tax-exempt interest plus federal AGI prior to the inclusion of any taxable social security benefits and certain other adjustments to income. Under the first treatment, no tax is imposed if provisional income does not exceed a threshold of \$25,000 for single taxpayers and \$32,000 for joint filers. The second treatment applies to taxpayers whose provisional income exceeds the preceding income thresholds, but does not exceed a second set of thresholds of \$34,000 for single taxpayers and \$44,000 for joint filers. For these taxpayers, the taxable portion of social security is the lesser of: (a) 50% of social security benefits; or (b) 50% of the amount by which provisional income exceeds the first income threshold. Under the third treatment, up to 85% of social security benefits are subject to tax if the taxpayer's provisional income exceeds the second threshold. For these taxpayers, the taxable portion of social security equals the lesser of two amounts. The first amount equals 85% of social security benefits. The second amount equals the sum of 85% of the amount by which provisional income exceeds the second income threshold and the lesser of two amounts. The first amount equals the amount that would be subject to tax if there was no second income threshold, and benefits were subject to the 50% treatment, described above. The second amount equals one-half of the difference between the two income thresholds, or \$4,500 for single taxpayers $(0.5 \times 34,000 - $25,000)$ and \$6,000 for joint filers $(0.5 \times 44,000 - $32,000)$. For married couples who file separately and do not live apart for the entire year, taxable social security benefits include the lesser of 85% of social security benefits or 85% of provisional income. A total of 30 states, including Wisconsin, exempted social security income from taxation. Fourteen states taxed social security benefits in 2017, including five states that followed current federal practice and taxed up to 85% of benefits and nine states that provided their own taxation treatment. Capital Gains. At the federal level, net capital gains are generally fully taxable regardless of how long the assets were held. However, capital gains are taxed at lower rates than ordinary income. Net capital losses are deductible against ordinary income, although the deduction amount is limited to \$3,000 annually (\$1,500 if married and filing separately); unused capital losses can be carried forward to offset income in subsequent years. Special tax rules apply to gains realized from the sale or exchange of a principal residence. A total of five states followed federal practice and taxed all capital gains and provided a \$3,000 limit on losses. New Hampshire completely exempted
capital gains from taxation and Tennessee taxed only the gains from stock and mutual funds distributed as dividends. Alabama and Pennsylvania taxed capital gains, but specified that all losses were deductible in the year incurred. In addition, Pennsylvania applied a separate state tax benefit rule with respect to unused losses, depreciation, and reduction of basis. Hawaii had a special alternative tax for capital gains. New Jersey did not permit any capital losses to be deducted from ordinary income. The remaining 33 states provided a variety of exclusions and deductions. For example, Wisconsin permitted exclusions of 60% from the sale of farm assets and 30% from the sale of other assets. Wisconsin, as well as 17 other states, extended preferential treatment for some form of in-state investment. For more information on the treatment of capital gains by individual states, please refer to the attached outline of each state's income tax structure. **Interest/Dividends.** All states are required by federal law to exempt from state tax interest income derived from U.S. obligations. The federal government, in turn, exempts from federal tax interest from state and municipal bonds. Prior to 2003, taxable dividend income was subject to federal tax at the same rates as ordinary income. However, starting with dividends received in 2003, the lower maximum rates that apply to capital gains also apply to qualified dividend income. To qualify for the lower tax rates, certain holding periods apply. Qualified dividends include ordinary dividends received from most domestic corporations and from foreign corporations meeting certain requirements. The following are examples of payments that are not qualified dividends: capital gains distributions; dividends paid on deposits with mutual savings banks, credit unions, and similar financial institutions; and payments in lieu of dividends. With the exception of interest from U.S. obligations and from state and municipal bonds (discussed below), most states followed federal practice in 2017 and taxed interest and dividend income. Two states, Michigan and Montana, provided limited deductions for elderly taxpayers. Kansas exempted certain venture capital dividends; Massachusetts provided a limited exclusion for interest from state banks: Nebraska exempted dividend income from certain Nebraska corporations; New Jersey exempted distributions from a New Jersey qualified investment fund; North Dakota exempted 40% of dividends subject to the lower federal tax rate; and Oregon exempted dividends from certain domestic international sales corporations. Finally, the two states with income taxes based solely on unearned income, New Hampshire and Tennessee, specifically excluded interest and dividend income earned from a number of specified sources. State and Municipal Bond Interest. As described above, all states are required by federal law to exempt interest income derived from U.S. obligations from tax. In 2017, 37 states also provided a tax exemption for interest earned from their own state and municipal bonds. This includes Indiana which also exempts interest on other states' obligations, provided the obligation was held or acquired before January 1, 2012. Utah also provided an exemption for interest from non-Utah state and municipal bonds from states that provided a reciprocal exemption of interest from Utah obligations. Illinois, Iowa, Kansas, and Wisconsin exempted only specific state and local obligations. All state and municipal bond interest was exempt in North Dakota and the District of Columbia. Unemployment Compensation. Under federal law, unemployment compensation is taxable. A provision in the American Recovery and Reinvestment Act of 2009 excluded the first \$2,400 of unemployment compensation from gross income in 2009, but payments have been fully taxable since then. Prior to 1987, a partial exclusion for unemployment compensation was provided to lower-income taxpayers. The amount of unemployment compensation included in income was the lesser of: (a) total unemployment compensation; or (b) one-half of the amount that adjusted gross income plus total unemployment compensation exceeded a base amount. The base amount was \$12,000 for single persons, \$18,000 for married persons filing jointly, and zero for certain married couples filing separately. In 2017, 33 states conformed to federal law with respect to unemployment benefits and taxed all benefits. Nine states exempted all unemployment compensation from taxation, and two states (Indiana and Wisconsin) taxed unemployment compensation based on the provisions of federal law that were in effect for tax year 1986. Federal law pre-empts states from taxing unemployment benefits (and retirement benefits) received from the Railroad Retirement Board. Active Duty Military Pay. Under federal law, payments received as a member of a military service generally are taxable as wages, except for retirement pay, which is taxable as a pension. Allowances generally are not taxable. Military pay taxable as wages includes active duty pay, reserve training pay, reenlistment bonuses, and armed services academy pay. However, federal law provides an exclusion from gross income for certain pay related to a combat zone. A combat zone is any area that the President of the United States designates as such by executive order. In addition, certain qualified hazardous duty areas are treated as if they were combat zones. Enlisted members of the Armed Forces and warrant officers may exclude gross income for all pay received for any month during which they served in a combat zone or were hospitalized as a result of serving in a combat zone. For commissioned officers other than commissioned warrant officers, certain limits to the exclusion apply. Fourteen states followed federal practice in 2017, providing the combat zone exclusion (CZE) described above but otherwise taxing active duty military pay. Another 16 states conformed to the federal CZE while providing additional tax exemptions or credits for active duty military and/or reservists' pay. Thirteen states (Arizona, Arkansas, Illinois, Iowa, Kentucky, Michigan, Minnesota, Missouri, Montana, New Hampshire, New Mexico, Oklahoma, and Tennessee) excluded military pay from taxation, while Pennsylvania provided an exclusion for persons stationed out-of-state. Table 1 summarizes the states' tax treatment of active duty military pay. Federal law provides certain additional tax breaks related to military personnel. For example, there is an exclusion from income for the death gratuity received by survivors of deceased Armed Forces members, and certain living and moving allowances are also excluded from income. As these and other provisions relate to benefits other than active duty pay, they are not referenced in Table 1 or in the description of "Active Duty Military" on the summary page for each state. However, states that provide the federal CZE generally conform to the other federal exemptions related to military benefits. Retirement/Pension Income. For federal tax purposes, distributions from retirement plans are generally taxable. In 2017, many states provided state tax exclusions for retirement/pension income. Table 2 summarizes the basic exclusion amounts for the various types of retirement income in each state. The amounts shown in the table are the maximum exclusions per person, and, in some cases, may be reduced by social security and railroad retirement benefits or may be phased out at higher income levels. When two figures are indicated, the exclusion provided is based on a factor such as age, disability level, or filing status. "State calculation" indicates that the exclusion is limited by additional factors. For example, some states limit the exclusion based on the source of the income, the date of retirement, the age of the taxpayer, or the taxpayer's total income. Additional detail on state provisions may be found in the state-by-state summaries. Federal law prohibits states from taxing railroad retirement benefits. Health Savings Accounts. Since tax year 2004, federal law has exempted certain contributions to, and distributions from, a qualified health savings account (HSA). Under the federal provisions, an employee or another worker covered by a high-deductible health insurance plan (as defined under federal law) may make pretax contributions to an HSA to cover health care costs, subject to certain contribution limits that are indexed annually for inflation. The general limits are increased for individuals who are age 55 or older by the end of the tax year. An individual's employer may also make contributions to an HSA on behalf of an eligible individual; such contributions are excluded from the employee's for federal tax purposes. **HSA** income distributions are exempt from tax, as long as they are used to pay for qualified medical expenses of the account beneficiary. Earnings on amounts retained in HSAs are also exempt from tax. In tax year 2017, 39 states generally conformed to the federal HSA provisions. Wisconsin is among the states that conformed. College Savings Plans. Under federal law, states, state agencies, and eligible educational institutions may administer college savings plans and qualified tuition programs where individuals make contributions to accounts established on behalf of beneficiaries. Withdrawals accounts must be used to pay for the qualified educational expenses of the beneficiary and are not subject to federal tax. All states follow the federal treatment, plus plan contributions receive preferential treatment in 34 states. Contributions are the basis for tax credits in four states and deductions in 31 states; Minnesota is included in both. Taxpayers in six of these states may deduct contributions to any state's plan, while 25 states limit the deduction to that state's savings plan. Among the 31 states offering deductions, 27 states limit the amount of the deduction either on
a per taxpayer or per beneficiary basis. ### **Deductions** Under federal law, the standard deduction varies depending on filing status, age, and whether the taxpayer or spouse is blind. The federal standard deduction for tax year 2017 is summarized in the chart below. #### 2017 Federal Standard Deduction | a | Under | Age 65 | Age 65 | |----------------------------|---------|----------|-----------| | Filing Status | Age 65 | or Blind | and Blind | | Single | \$6,350 | \$7,900 | \$9,450 | | Married, filing jointly | | | | | One spouse | NA | 13,950 | 15,200 | | Both spouses | 12,700 | 15,200 | 17,700 | | Married, filing separately | 6,350 | 7,600 | 8,850 | | Head of household | 9,350 | 10,900 | 12,450 | The majority of states (34) provided a standard deduction in 2017. Of these states, 11 used the federal standard deduction amounts, and 23 states crafted unique deductions. Nearly all states with a standard deduction provided a flat deduction amount, although six states tie their deduction to the taxpayer's AGI. A sliding scale standard deduction is employed in four of these states where the deduction either phases down to a minimum amount (Alabama) or phases completely out (Connecticut, Rhode Island, and Wisconsin) at higher income levels. Table 3 shows the standard deduction amounts provided in each state by filing status. Under federal law, itemized deductions may be claimed for certain state and local taxes paid, interest expenses, medical expenses, charitable contributions, casualty and theft losses, and miscellaneous expenses. Prior to tax year 2010, certain itemized deductions were reduced if adjusted gross income was greater than a specified threshold, but the reduction was suspended for three years. For tax year 2013, the reduction was re-instated and indexed for inflation. For tax year 2017, the itemized deductions are reduced if AGI exceeds the following income thresholds: | Filing Status | AGI Exceeds | |-------------------|-------------| | Single | \$261,500 | | Married Joint | 313,800 | | Head-of-Household | 287,650 | | Married Separate | 156,900 | For each dollar of AGI over the threshold, itemized deductions are reduced by 3%. However, a taxpayer's reduction cannot exceed 80% of the initial deduction amount. Thirty-three states allowed itemized deductions in 2017, including Wisconsin where a tax credit is based on selected federal deductions. North Dakota is fully federalized, allowing taxpayers to deduct the same amount for state purposes as for federal purposes. Another 24 states allow federal deductions with adjustments. The most common adjustment is to disallow the federal deduction for state and local income taxes (20 states) and/or sales taxes (10 states). Among the federalized states, 19 states have adopted the federal limitation for high income taxpayers, and five states have adopted limitations based on state-determined income thresholds. Seven other states allow itemized deductions, but the deductions are unique to each state (labeled "state itemized deductions" in the state summaries). Finally, taxpayers are not allowed to itemize deductions in 11 states. ### **Exemptions** A personal exemption of \$4,050 for each tax-payer, spouse, and dependent reduced the amount of income subject to tax in tax year 2017 under federal law. Prior to tax year 2010, this exemption was phased out for high-income taxpayers, but the phase-out was suspended for three years. For 2013, the phase-out was reinstated using the same income thresholds employed for itemized deductions, including indexing. For each \$2,500 in additional income, or fraction thereof, the exemption amount is reduced by 2% (\$81 in 2017). Under this formula, the exemption is eliminated when AGI exceeds the income threshold by \$122,500 (\$61,250 if M-S). In 2017, each state except Pennsylvania and North Carolina provided a personal exemption or tax credit to adjust for family size. Among the 33 states providing exemptions, the exemption amount was set equal to the federal exemption in eight states. Two other states partially conformed to federal treatment by initially setting each exemption equal to \$4,000, but by adopting a different phase-out (Minnesota) or by not adopting the phase-out (South Carolina). Two states provided higher exemption amounts, and 23 states provided lower exemptions. Nine states provided exemption credits. A tax credit differs from an exemption in that it is subtracted directly from tax liability, rather than used to reduce the amount of income subject to taxation. Personal exemptions and credits for 2017 are shown by state in Table 4. Additional detail is provided in the individual state outlines. #### **Tax Rates and Brackets** The major features of each state's tax rates and brackets are shown in Table 5. The table shows the lowest and highest marginal tax rates, the number of brackets used, and the bracket amount at which the highest marginal tax rate is effective for tax-payers by marital status. The highest marginal tax rate used by a state was 12.3% in California. Missouri had the greatest number of tax brackets at ten. Nine states imposed a single (flat) tax rate on all taxable income, while one state (Massachusetts) had two flat tax rates, each of which applied to different types of income. #### **Tax Credits** The purpose and structure of tax credits varies between state and federal law and among the states. Tax credits are often provided to offer an incentive for certain activities or to adjust for certain costs. Tax credits are subtracted from tax liability and are not dependent on the marginal tax rate of the taxpayer. A summary of the major types of tax credits in 2017 and the number of states that provided such credits follows. As indicated in this paper's introductory material, these are credits available to individuals and families, and tax credits available only to business entities are excluded. | Credit for taxes paid to other states | 42 states | |---------------------------------------|-----------| | Child/dependent care | | | Earned income tax credit* | | | Property tax/rent/homestead** | 19 states | | Elderly/disabled | 14 states | | Low-income | | ^{*}Does not include working family credits in Minnesota and New Mexico, or the earned income tax credit in Washington State, which does not have a state income tax. ### **Other Taxes** Several states impose additional taxes at the time the state income tax return is filed. Major taxes included on the 2017 income tax forms of these states are summarized below. | Use tax | 28 states | |--------------------------------------|-----------| | Tax on early distributions from tax- | | | advantaged savings programs | 17 states | | Minimum tax | | | Local income tax/surcharge | 4 states | ^{**}In some cases, states counted in this category provide such credits only for elderly or disabled individuals. #### Table 1: State Taxation of Active Duty Military Pay (Tax Year 2017) State Provision Alabama Same as federal Arizona Exempt, including active service of Reserve and National Guard members Arkansas Exempt, including National Guard and Reserve California Same as federal Colorado Same as federal Connecticut CZE plus all income exempt if combat zone death Delaware Same as federal District of Columbia Same as federal Georgia Same as federal Hawaii CZE and exempt up to \$6,410 for Reserve and National Guard members Idaho CZE and if stationed out-of-state, income of Idaho residents on active duty is exempt Illinois Exempt, including active service of National Guard members Indiana CZE and exempt up to \$5,000 for total of active duty and regular reserves and National Guard pay; full exclusion for reserves and National Guard pay when unit is federalized Iowa Exempt, plus tax forgiven if killed in a combat zone or due to a terrorist or military action or missing and presumed dead; deductions for certain student loan repayments of active duty military Kansas Same as federal Kentucky Exempt, including Reserve and National Guard members; \$20 personal credit for Kentucky National Guard members, and full exemption if killed in the line of duty for the year of death and the preceding year CZE and up to \$30,000 excluded for service outside Louisiana for 120, or more, consecutive days Maine CZE, plus exempt if a Maine resident with a permanent duty station outside Maine Maryland CZE and exclude up to \$15,000 for service outside U.S. if total military pay is less than \$30,000 Massachusetts Same as federal Michigan Exempt Minnesota Exempt Louisiana Mississippi CZE and exempt up to \$15,000 in Reserve and National Guard pay Missouri Exempt Montana Exempt NebraskaSame as federalNew HampshireExemptNew JerseySame as federalNew MexicoExemptNew YorkSame as federal North Carolina Same as federal North Dakota CZE and exempt pay for active duty service for National Guard or Reserve members Ohio Federal exclusions and subtraction for additional active duty pay and allowances while stationed outside Ohio Oklahoma Exempt, including Reserve and National Guard Oregon CZE and general exclusion for income earned outside of Oregon; exclude first \$6,000 of active duty pay earned in Oregon and all active duty Guard and Reserve pay under certain conditions Pennsylvania Exempt if stationed outside of state Rhode Island Same as federal South Carolina CZE and exempt Reserve and National Guard training pay Tennessee Exempt Utah Same as federal Vermont CZE plus exclusions for income from full-time active duty outside Vermont, for first \$2,000 of training pay for Reserve and National Guard members with Vermont AGI less than \$50,000, and for funds from federal armed forces education loan repayment Virginia CZE and exempt up to \$15,000 of basic military pay if on extended active duty and up to \$3,000 for Virginia National Guard pay West Virginia CZE, exclusion for pay to Reserve and National Guard members called to active duty under a Presidential order, and exclusion for active duty
pay in year of discharge, provided active duty service equaled at least 30 days Wisconsin CZE and exclusions for certain active duty pay of Reserve and National Guard members Table 2: State Tax Exclusion for Pension/Retirement Income (Tax Year 2017) | Alabama | State | Private | State & Local | Federal Civilian | Military | |--|----------------------|-------------------|-----------------------|---------------------------|---------------------------| | Arizona None \$2,500 \$2,500 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$6,000 \$20,000/\$24,000 \$20,000/\$20,000 \$20,000/\$24,000 \$20,000/\$20,000 \$20,000/\$20,000 \$20,000/\$20,000 \$30,000/\$20,000 \$30,000/\$30,000 </td <td>Alabama</td> <td>State Calculation</td> <td>Most exempt</td> <td>Exempt</td> <td>Exempt</td> | Alabama | State Calculation | Most exempt | Exempt | Exempt | | Arkansas \$6,000 \$6,000 \$6,000 California None None None None Colorado \$20,000/\$24,000 \$20,000/\$24,000 \$20,000/\$24,000 \$20,000/\$24,000 Connecticut None None None S.2000/\$12,500 \$20,000/\$12,500 | | | | | | | California None None None None None Colorando \$20,000/\$24,000 | | | | | | | Colorado \$20,000/\$24,000 \$20,000/\$24,000 \$20,000/\$24,000 \$20,000/\$24,000 Connecticut None None None Exempt Delaware \$2,000/\$12,500 \$2,000/\$12,500 \$2,000/\$12,500 \$2,000/\$12,500 District of Columbia None None None None District of Columbia \$35,000/\$65,000 \$35,000/\$65,000 \$35,000/\$65,000 \$35,000/\$65,000 Hawaii \$18tc Calculation Exempt Exempt Exempt Idaho None \$32,244/\$48,366' \$32,244/\$48,366 \$32,244/\$48,366 Illinois Sitate Calculation Exempt Exempt Exempt Indiana None None \$16,000 \$5,000 Lowa \$6,000/\$12,000 \$6,000/\$12,000 Exempt Exempt Kansas None \$6,000/\$12,000 \$6,000/\$12,000 Exempt Exempt Kentucky \$41,110 \$41,110/Exempt \$41,110/Exempt Exempt Exempt Kentucky \$41,10 \$41,10 \$41,110 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Connecticut | | | | | | | Delaware | Colorado | \$20,000/\$24,000 | \$20,000/\$24,000 | \$20,000/\$24,000 | \$20,000/\$24,000 | | District of Columbia S35,000/S65,000 S25,000 S25 | Connecticut | | None/10% Exempt | None | | | Georgia \$35,000\\$65,000 \$35,000\\$65,000 \$35,000\\$65,000 \$35,000\\$65,000 Hawaii State Calculation Exempt Exempt Exempt Idaho None \$32,244\\$48,366 \$32,244\\$48,366 \$32,244\\$48,366 Illinois State Calculation Exempt Exempt Exempt Indiana None None \$16,000 \$5,000 Idwa \$6,000\\$12,000 \$6,000\\$12,000 Exempt Kansas None Some exempt Exempt Exempt Kentucky \$41,110 \$41,110\Texempt \$41,110\Texempt Exempt Louisiana \$6,000 \$6,000\Texempt Exempt Exempt Louisiana \$6,000 \$6,000\Texempt Exempt Exempt Maine \$10,000 \$29,900 \$29,900 \$29,900 \$29,900 Massachusetts None Exempt Exempt Exempt Michigan \$15,000\\$50,509 \$15,000\\$50,509 Exempt Michigan \$15,000\\$50,509 \$15,000\\$ | Delaware | \$2,000/\$12,500 | \$2,000/\$12,500 | \$2,000/\$12,500 | \$2,000/\$12,500 | | Hawaii | District of Columbia | None | None | None | None | | Hawaii | Georgia | \$35,000/\$65,000 | \$35,000/\$65,000 | \$35,000/\$65,000 | \$35,000/\$65,000 | | Dilinois State Calculation None None S16,000 S5,000 | | State Calculation | Exempt | | Exempt | | Dilinois State Calculation None None S16,000 S5,000 | | | • | • | • | | Indiana | | | \$32,244/\$48,366a | \$32,244/\$48,366 | \$32,244/\$48,366 | | None | Illinois | State Calculation | Exempt | Exempt | Exempt | | Kansas None Some exempt Exempt Exempt Kentucky \$41,110 \$41,110/Exempt \$41,110/Exempt \$41,110/Exempt Louisiana \$6,000 \$6,000/Exempt Exempt Exempt Maine \$10,000 \$10,000 \$10,000 Exempt Maryland \$29,900 \$29,900^b \$29,900 \$29,900 Massachusetts None Exempt Exempt Michigan \$15,000/\$\$50,509 \$15,000/\$\$0,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None Exempt Exempt New Hampshire Exempt Exempt Exempt Exempt New Mexico None None None None New York \$20,000/\$40,000 </td <td>Indiana</td> <td>None</td> <td>None</td> <td>\$16,000</td> <td>\$5,000</td> | Indiana | None | None | \$16,000 | \$5,000 | | Kansas None Some exempt Exempt Exempt Kentucky \$41,110 \$41,110/Exempt \$41,110/Exempt \$41,110/Exempt Louisiana \$6,000 \$6,000/Exempt Exempt Exempt Maine \$10,000 \$10,000 \$10,000 Exempt Maryland \$29,900 \$29,900^b \$29,900 \$29,900 Massachusetts None Exempt Exempt Michigan \$15,000/\$\$50,509 \$15,000/\$\$0,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None Exempt Exempt New Hampshire Exempt Exempt Exempt Exempt New Mexico None None None None New York \$20,000/\$40,000 </td <td>Iowa</td> <td>\$6,000/\$12,000</td> <td>\$6,000/\$12,000</td> <td>\$6,000/\$12,000</td> <td>Exempt</td> | Iowa | \$6,000/\$12,000 | \$6,000/\$12,000 | \$6,000/\$12,000 | Exempt | | Kentucky \$41,110 \$41,110/Exempt \$41,110/Exempt \$41,110/Exempt \$41,110/Exempt Exempt Exempt Louisiana \$6,000 \$6,000/Exempt Exempt Exempt Exempt Maine \$10,000 \$10,000 \$29,900 \$29,900 \$29,900 Maryland \$29,900 \$29,900 \$29,900 \$29,900 Maryland \$29,900 \$29,900 \$29,900 Massachusetts None Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt
Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None Sate Calculation New Hampshire Exempt Exempt Exempt New Hersey \$20,000/\$40,000 \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exe | Kansas | | Some exempt | Exempt | | | Louisiana \$6,000 \$6,000/Exempt Exempt Exempt Maine \$10,000 \$10,000 \$10,000 Exempt Maryland \$29,900 \$29,900 \$29,900 \$29,900 Massachusetts None Exempt Exempt Exempt Michigan \$15,000/\$50,509 \$15,000/\$50,509 Exempt Exempt Minnesota None None None Exempt Exempt Mississippi Exempt Exempt Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Hampshire Exempt Exempt Exempt Exempt Exempt New Mexico None None None None None New York \$20,000 <td< td=""><td></td><td></td><td>•</td><td>•</td><td>•</td></td<> | | | • | • | • | | Maine \$10,000 \$10,000 \$20,900 \$29,900 \$29,900 \$29,900 Maryland \$29,900 \$29,900 \$29,900 \$29,900 \$29,900 Massachusetts None Exempt* Exempt* Exempt Michigan \$15,000/\$\$50,509 \$15,000/\$\$50,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Mississuri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 \$4,110 None None None S4,110 \$4,110 \$4,110 New Hampshire Exempt Exempt Exempt Exempt New Jersey \$20,000/\$\$40,000 \$20,000/\$\$40,000 \$20,000/\$\$40,000 Exempt New Mexico None None None None North Carolina None None None None North Carolina None None | Kentucky | \$41,110 | \$41,110/Exempt | \$41,110/Exempt | \$41,110/Exempt | | Maryland \$29,900 \$29,900 \$29,900 Massachusetts None Exempt* Exempt* Exempt Michigan \$15,000/\$50,509 \$15,000/\$50,509 \$15,000/\$50,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None Sate Calculation New Hampshire Exempt Exempt Exempt New Hexico None None None New Mexico None None None New York \$20,000 Exempt Exempt North Carolina None Some exempt Some exempt North Carolina None None None North Dakota None None None North Dakota None None No | Louisiana | \$6,000 | \$6,000/Exempt | Exempt | Exempt | | Maryland \$29,900 \$29,900 \$29,900 Massachusetts None Exempt ^e Exempt ^e Exempt Michigan \$15,000/\$50,509 \$15,000/\$50,509 \$15,000/\$50,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt Exempt New Horico None None None None New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Carolina None None None North Dakota None None None | Maine | \$10,000 | \$10,000 | \$10,000 | Exempt | | Massachusetts None Exempt* Exempt* Exempt Michigan \$15,000/\$50,509 \$15,000/\$50,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt Some exempt North Dakota None None None None None North Dakota None None None None None Oregon 9% credit | Maryland | \$29,900 | \$29,900 ^b | \$29,900 | | | Michigan \$15,000/\$50,509 \$15,000/\$50,509 Exempt Minnesota None None None Exempt Mississippi Exempt Exempt Exempt Missisuri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nobraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None North Carolina None Some exempt Some exempt Some exempt North Dakota None None None None None North Dakota None None None None None North Dakota None None None None None Oregin \$200 credit \$200 credit \$200 credit \$200 credit \$200 credit \$2 | Massachusetts | | Exempt ^c | Exempt ^c | | | Minnesota None None Exempt Exempt Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 Nebraska None None None \$4,110 New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None Now Mexico None None None North Carolina None Some exempt Exempt North Carolina None None None North Dakota None None None North Dakota None None None Ohio \$200 credit \$200 credit \$200 credit \$200 credit Sould Carolina \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt | | | • | • | • | | Mississippi Exempt Exempt Exempt Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None None None None North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt None None None None None Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt | Michigan | \$15,000/\$50,509 | \$15,000/\$50,509 | \$15,000/\$50,509 | | | Missouri \$6,000 \$37,089 \$37,089 Exempt Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee | Minnesota | None | None | None | Exempt | | Montana \$4,110 \$4,110 \$4,110 \$4,110 Nebraska None None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt Some exempt North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tenn | Mississippi | Exempt | Exempt | Exempt | Exempt | | Nebraska None None State Calculation New Hampshire Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Dakota None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont | Missouri | \$6,000 | \$37,089 | \$37,089 | Exempt | | New Hampshire Exempt Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt Exempt New Mexico None None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Dakota None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Exempt Utah None None None </td <td>Montana</td> <td>\$4,110</td> <td>\$4,110</td> <td>\$4,110</td> <td>\$4,110</td> | Montana | \$4,110 | \$4,110 | \$4,110 | \$4,110 | | New Hampshire Exempt Exempt Exempt Exempt New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt Exempt New Mexico None None None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Dakota None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Exempt Utah None None None </td <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | New Jersey \$20,000/\$40,000 \$20,000/\$40,000 Exempt New Mexico None None None New York \$20,000 Exempt Exempt North Carolina None Some exempt Some exempt North Dakota None None None Ohio \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000 \$10,000 \$10,000/55% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None \$2,000 | | None | None | | State Calculation | | New Mexico None None None New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt North Dakota
None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None \$2,000/Exempt \$2,000 \$22,000 | New Hampshire | Exempt | Exempt | Exempt | Exempt | | New York \$20,000 Exempt Exempt Exempt North Carolina None Some exempt Some exempt Some exempt North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Verginia None None None West Virginia None \$2,000/Exempt \$2,000 \$22,000 | New Jersey | \$20,000/\$40,000 | \$20,000/\$40,000 | \$20,000/\$40,000 | Exempt | | North Carolina None Some exempt Some exempt North Dakota None None None Ohio \$200 credit \$200 credit \$200 credit Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Verginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | New Mexico | None | None | None | None | | North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | New York | \$20,000 | Exempt | Exempt | Exempt | | North Dakota None None None None Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | | | | | | | Ohio \$200 credit \$200 credit \$200 credit Exempt Oklahoma \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 \$22,000 | | None | • | | | | Oklahoma \$10,000 \$10,000 \$10,000 \$10,000/75% Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$10,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | | | | | None | | Oregon 9% credit 9% credit/pre-1991 exempt 9% credit/pre-1991 exempt Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$3,000/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | Ohio | · | • | | | | Pennsylvania Exempt Exempt Exempt Rhode Island \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | Oklahoma | \$10,000 | \$10,000 | \$10,000 | \$10,000/75% | | Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | Oregon | 9% credit | 9% credit | 9% credit/pre-1991 exempt | 9% credit/pre-1991 exempt | | Rhode Island \$15,000 \$15,000 \$15,000 \$15,000 South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | D 1 ' | Ε | Б | F | F | | South Carolina \$3,000/\$10,000 \$3,000/\$10,000 \$8,800/\$21,000 Tennessee Exempt Exempt Exempt Utah None None None Vermont None None None Virginia None None Most taxable West Virginia None \$2,000/Exempt \$2,000 | • | 1 | | • | | | Tennessee Exempt Exempt Exempt Utah None None None None None None Vermont None None None None None Wirginia None None None None Most taxable West Virginia None \$2,000/Exempt \$2,000 \$22,000 | | | | | | | UtahNoneNoneNoneNoneVermontNoneNoneNoneVirginiaNoneNoneNoneWest VirginiaNone\$2,000/Exempt\$2,000 | | | | | | | VermontNoneNoneNoneVirginiaNoneNoneNoneWest VirginiaNone\$2,000/Exempt\$2,000 | | - | | | | | VirginiaNoneNoneNoneMost taxableWest VirginiaNone\$2,000/Exempt\$2,000\$22,000 | Utah | None | None | None | None | | VirginiaNoneNoneNoneMost taxableWest VirginiaNone\$2,000/Exempt\$2,000\$22,000 | Vermont | None | None | None | None | | West Virginia None \$2,000/Exempt \$2,000 \$22,000 | | | | | | | | | | | | | | wisconsin \$5,000° State Calculation° State Calculation° Exempt | | | | | | | | WISCONSIN | \$3,000° | State Calculation | State Calculation | Exempt | ^a Applies only in the case of certain public safety officials. b Optional pension benefits for retired public safety personnel. ^c Only contributory pension income is exempt. d Subject to AGI limitations, up to \$5,000 exempt if 65 or older; payments from certain government systems are exempt if employed before 1964. Table 3: Standard Deduction by State (Tax Year 2017) | State | % of AGI | Single | Married Joint | Married Separate | Head-of-Household | |-----------------------|----------|-------------------|-------------------|-------------------|-------------------| | Alabama | | \$2,500 - \$2,000 | \$7,500 - \$4,000 | \$3,750 - \$2,000 | \$4,700 - \$2,000 | | Arizona | | \$5,183 | \$10,336 | \$5,183 | \$10,336 | | Arkansas | | \$2,200 | \$4,400 | \$2,200 | \$2,200 | | | | | | | | | California | | \$4,236 | \$8,472 | \$4,236 | \$8,472 | | Colorado | | Federal | Federal | Federal | Federal | | Connecticut | | \$15,000 - \$0 | \$24,000 - \$0 | \$12,000 - \$0 | \$19,000 - \$0 | | Delaware a | | \$3,250 | \$6,500 | \$3,250 | \$3,250 | | District of Columbi | a | \$5,650 | \$10,275 | \$5,650 | \$7,800 | | Georgia a | | \$2,300 | \$3,000 | \$1,500 | \$2,300 | | Hawaii | | \$2,200 | \$4,400 | \$2,200 | \$3,212 | | | | | | | | | Idaho | | Federal | Federal | Federal | Federal | | Illinois | | None | None | None | None | | Indiana | | None | None | None | None | | Iowa | | \$2,000 | \$4,920 | \$2,000 | \$4,920 | | Kansas a | | \$3,000 | \$7,500 | \$3,750 | \$5,500 | | | | | | | | | Kentucky | | \$2,480 | \$2,480 | \$2,480 | \$2,480 | | Louisiana b | | \$4,500 | \$9,000 | \$4,500 | \$9,000 | | Maine a | | \$11,600 | \$23,200 | \$11,600 | \$17,400 | | Maryland | 15% | \$2,000 - \$1,500 | \$4,000 - \$3,000 | \$2,000 - \$1,500 | \$4,000 - \$3,000 | | Massachusetts | | None | None | None | None | | Michigan | | None | None | None | None | | Minnesota | | Federal | Federal | Federal | Federal | | Mississippi | | \$2,300 | \$4,600 | \$2,300 | \$3,400 | | Missouri | | Federal | Federal | Federal | Federal | | Montana | 20% | \$4,510 - \$2,000 | \$9,020 - \$4,000 | \$4,510 - \$2,000 | \$9,020 - \$4,000 | | Montana | 20% | \$4,510 - \$2,000 | \$9,020 - \$4,000 | \$4,510 - \$2,000 | \$9,020 - \$4,000 | | Nebraska | | Federal | Federal | Federal | Federal | | New Hampshire | | None | None | None | None | | New Jersey | | None | None | None | None | | New Mexico | | Federal | Federal | Federal | Federal | | New York | | \$8,000 | \$16,050 | \$8,000 | \$11,200 | | N 4 C 1 | | ΦΩ 7.5 Ω | ¢17.500 | Φ0.750 | ¢14.000 | | North Carolina | | \$8,750 | \$17,500 | \$8,750 | \$14,000 | | North Dakota | | Federal | Federal | Federal | Federal | | Ohio | | None | None | None | None | | Oklahoma ^c | | Federal | Federal | Federal | Federal | | Oregon ^a | | \$2,175 | \$4,350 | \$2,175 | \$3,500 | | Pennsylvania | | None | None | None | None | | Rhode Island | | \$8,375 - \$0 | \$16,750 - \$0 | \$8,375 - \$0 | \$12,550 - \$0 | | South Carolina | | Federal | Federal | Federal | Federal | | Tennessee | | None | None | None | None | | Utah | | Federal | Federal | Federal | Federal | | | | | | | Endoral | | Vermont | | Federal | Federal | Federal | Federal | | Virginia | | \$3,000 | \$6,000 | \$3,000 | \$3,000 | | West Virginia | | None | None | None | None | | Wisconsin | | \$10,380 - \$0 | \$19,210 - \$0 | \$9,130 - \$0 | \$13,400 - \$0 | | | | | | | | ^a Additional amounts if blind or 65 and over. ^bThese amounts represent the combined standard deduction and personal exemptions (excluding additional exemptions for dependents, elderly, and blind individuals), which are built into the tax tables. c Except no adjustments if blind or 65 and over. Table 4: Personal Exemptions/Credits by
State (Tax Year 2017) | State | Exemption/
Credit | Single | Married-J | Married-S | Head-of-
Household | Elderly | Dependent | Handicapped
Dependent | BlindB
DeafD
DisabledDS | |--|---|---|---|---|--|---|---|---------------------------------------|--| | Alabama
Arizona
Arkansas
California
Colorado | Exemption Exemption Credit Credit Exemption | \$1,500
2,150
26
114
Federal | \$3,000
4,300
52
228
Federal | \$1,500
2,150
26
114
Federal | \$3,000
4,300/3,225
52
114
Federal | \$-0-
2,100
26
114
Federal | \$300-\$1,000
2,300
26
353
Federal | \$-0-
-0-
500
-0-
Federal | \$-0-
B 1,500
B,D 26
B 114
Federal | | Connecticut Delaware Dist. of Columbia Georgia Hawaii | Credit Credit Exemption Exemption Exemption | 0-75%
110
1,775
2,700
1,144 | 0-75%
220
3,550
7,400
2,288 | 0-75%
110
1,775
3,700
1,144 | 0-75%
110
3,550
2,700
1,144 | -0-
110
1,775
-0-
1,144 | -0-
110
1,775
3,000
1,144 | -0-
-0-
-0-
-0- | -0-
-0-
B 1,775
-0-
B,D,DS 7,000 | | Idaho
Illinois ^a
Indiana
Iowa
Kansas | Exemption Exemption Exemption Credit Exemption | Federal
2,175
1,000
40
2,250 | Federal
4,350
2,000
80
4,500 | Federal
2,175
1,000
40
2,250 | Federal 2,175 1,000 80 4,500 | Federal
1,000
1,000
20
-0- | Federal
2,175
1,500
40
2,250 | Federal
-0-
-0-
-0-
-0- | Federal B 1,000 B 1,000 B 20 -0- | | Kentucky
Louisiana
Maine
Maryland
Massachusetts | Credit Exemption Exemption Exemption Exemption | 10
1,000 ^b
Federal
3,200
4,400 | 20
2,000 ^b
Federal
6,400
8,800 | 10
1,000 ^b
Federal
3,200
4,400 | 10
Federal
6,400
6,800 | 40
1,000
Federal
1,000
700 | 10
1,000
Federal
3,200
1,000 | -0-
-0-
Federal
-0-
-0- | B 40
B 1,000
Federal
B 1,000
B 2,200 | | Michigan
Minnesota ^a
Mississippi
Missouri
Montana | Exemption Exemption Exemption Exemption Exemption | 4,000
Federal
6,000
2,100
2,400 | 8,000
Federal
12,000
4,200
4,800 | 4,000
Federal
6,000
2,100
2,400 | 4,000
Federal
8,000
3,500
2,400 | -0-
Federal
1,500
-0-
2,400 | 4,000/1,500
Federal
1,500
2,200/1,200
2,400 | -0-
Federal
-0-
-0-
2,400 | B,D,DS 2,600
Federal
B 1,500
-0-
B 2,400 | | Nebraska
New Hampshire
New Jersey
New Mexico ^c
New York | Credit Exemption Exemption Exemption Exemption | 132
2,400
1,000
Federal
-0- | 264
4,800
2,000
Federal
-0- | 132
2,400
1,000
Federal
-0- | 132
2,400
1,000
Federal
-0- | -0-
1,200
1,000
Federal
-0- | 132
-0-
1,500/1,000
Federal
1,000 | -0-
-0-
-0-
Federal
-0- | -0-
B, DS 1,200
B, DS 1,000
Federal
-0- | | North Carolina
North Dakota
Ohio
Oklahoma
Oregon ^a | None
Exemption
Exemption
Exemption
Credit | -0-
Federal
1,800-2,300
1,000
197 | -0-
Federal
3,600-4,600
2,000
394 | -0-
Federal
1,800-2,300
1,000
197 | -0-
Federal
1,800-2,300
1,000
197 | -0-
Federal
-0-
1,000
-0- | -0-
Federal
1,800-2,300
1,000
197 | -0-
Federal
-0-
-0-
197 | -0-
Federal
-0-
B 1,000
DS 197 | | Pennsylvania
Rhode Island ^a
South Carolina ^d
Tennessee
Utah ^e | None
Exemption
Exemption
Exemption/Cr | -0-
3,900
Federal
1,250
3,038 | -0-
7,800
Federal
2,500
6,076 | -0-
3,900
Federal
1,250
3,038 | -0-
3,900
Federal
1,250
3,038 | -0-
-0-
Federal
-0-
-0- | -0-
3,900
Federal
-0-
3,038 | -0-
-0-
Federal
-0-
3,038 | -0-
-0-
Federal
B Exempt
-0- | | Vermont
Virginia
West Virginia
Wisconsin | Exemption
Exemption
Exemption | Federal
930
2,000
700 | Federal
1,860
4,000
1,400 | Federal
930
2,000
700 | Federal
930
2,000
700 | Federal
800
-0-
250 | Federal
930
2,000/500
700 | Federal
-0-
-0-
-0- | Federal
B 800
-0-
-0- | ^a Based on state income thresholds, the exemption is phased out at higher incomes or eliminated in the case of Illinois' exemption and Oregon's tax credit. ^b These personal exemption amounts are included in the combined standard deduction/personal exemption figures shown in Table 3. ^c An additional exemption of up to \$2,500 is provided for each federal exemption claimed by low- and middle-income taxpayers, subject to phase-out. d Exemptions are not subject to high-income phase-out, and an additional exemption of \$4,050 is allowed for each child under 6 years of age. ^e The credit equals the sum of exemptions and deductions multiplied by 6%, subject to phase-out based on income. **Table 5: Tax Rates and Brackets by State (Tax Year 2017)** | | Marginal 7 | Tax Rates | | | Top Marginal | Tax Rate Begins at: | | |----------------------------|------------|-----------|------------|-----------|--------------|---------------------|-----------| | | Lowest | Top | Number of | Single | Married-J | Married-S | Head-of-H | | State | Tax Rate | Tax Rate | Brackets | Bracket | Bracket | Bracket | Bracket | | Alabama | 2.0% | 5.0% | 3 | \$3,001 | \$6,001 | \$3,001 | \$3,001 | | Arizona | 2.59 | 4.54 | 5 | 155,160 | 310,318 | 155,160 | 310,318 | | Arkansasa | 0.9 | 6.9 | 7 | 77,401 | 77,401 | 77,401 | 77,401 | | California | 1.0 | 12.3 | 9 | 551,474 | 1,102,947 | 551,474 | 750,004 | | Colorado | 4.63 | 4.63 | Flat Rate | | | | | | Connecticut | 3.0 | 6.99 | 7 | 500,001 | 1,000,001 | 500,001 | 800,001 | | Delaware | 0.0 | 6.6 | 7 | 60,001 | 60,001 | 60,001 | 60,001 | | Dist. of Columbia | 4.0 | 8.95 | 6 | 1,000,001 | 1,000,001 | 1,000,001 | 1,000,001 | | Georgia | 1.0 | 6.0 | 6 | 7,001 | 10,001 | 5,001 | 10,001 | | Hawaii | 1.4 | 8.25 | 9 | 48,001 | 96,001 | 48,001 | 72,001 | | Idaho | 1.6 | 7.4 | 7 | 11,043 | 22,086 | 11,043 | 22,086 | | Illinois | 4.3549 | 4.3549 | Flat Rate | | | | | | Indiana | 3.23 | 3.23 | Flat Rate | | | | | | Iowa | 0.36 | 8.98 | 9 | 70,786 | 70,786 | 70,786 | 70,786 | | Kansas | 0.0 | 5.2 | 4 | 30,001 | 60,001 | 30,001 | 30,001 | | Kentucky | 2.0 | 6.0 | 6 | 75,001 | 75,001 | 75,001 | 75,001 | | Louisiana | 2.0 | 6.0 | 3 | 50,001 | 100,001 | 50,001 | 50,001 | | Maine | 5.8 | 7.15 | 3 | 50,000 | 100,000 | 50,000 | 75,000 | | Maryland | 2.0 | 5.75 | 8 | 250,001 | 300,001 | 250,001 | 300,001 | | Massachusetts ^b | 5.1 | 12.0 | Flat Rates | | | | | | Michigan | 4.25 | 4.25 | Flat Rate | | | | | | Minnesota | 5.35 | 9.85 | 4 | 156,901 | 261,511 | 130,761 | 209,201 | | Mississippi | 3.0 | 5.0 | 3 | 10,001 | 10,001 | 10,001 | 10,001 | | Missouri | 1.5 | 6.0 | 10 | 9,073 | 9,073 | 9,073 | 9,073 | | Montana | 1.0 | 6.9 | 7 | 17,601 | 17,601 | 17,601 | 17,601 | | Nebraska | 2.46 | 6.84 | 4 | 29,831 | 59,661 | 29,831 | 44,231 | | New Hampshire | 5.0 | 5.0 | Flat Rate | | | | | | New Jersey ^c | 1.4 | 8.97 | 6/7 | 500,001 | 500,001 | 500,001 | 500,001 | | New Mexico | 1.7 | 4.9 | 4 | 16,001 | 24,001 | 12,001 | 24,001 | | New York | 4.0 | 8.82 | 8 | 1,077,551 | 2,155,351 | 1,077,551 | 1,616,451 | | North Carolina | 5.499 | 5.499 | Flat Rate | | | | | | North Dakota | 1.1 | 2.9 | 5 | 416,701 | 416,701 | 208,351 | 416,701 | | Ohio | 0.0 | 4.997 | 8 | 213,351 | 213,351 | 213,351 | 213,351 | | Oklahoma | 0.5 | 5.0 | 6 | 7,201 | 12,201 | 7,201 | 12,201 | | Oregon | 5.0 | 9.9 | 4 | 125,001 | 250,001 | 125,001 | 250,001 | | Pennsylvania | 3.07 | 3.07 | Flat Rate | | | | | | Rhode Island | 3.75 | 5.99 | 3 | 139,401 | 139,401 | 139,401 | 139,401 | | South Carolina | 0.0 | 7.0 | 6 | 14,671 | 14,671 | 14,671 | 14,671 | | Tennessee | 4.0 | 4.0 | Flat Rate | | | | | | Utah | 5.0 | 5.0 | Flat Rate | | | | | | Vermont | 3.55 | 8.95 | 5 | 416,651 | 416,651 | 208,326 | 416,651 | | Virginia | 2.0 | 5.75 | 4 | 17,001 | 17,001 | 17,001 | 17,001 | | West Virginia | 3.0 | 6.5 | 5 | 60,000 | 60,000 | 30,000 | 60,000 | | Wisconsin | 4.0 | 7.65 | 4 | 247,350 | 329,810 | 164,900 | 247,350 | ^aA separate tax table that incorporates a low-income tax credit exists for low-income taxpayers. ^bMassachusetts has two flat tax rates, each of which is applied to different sources of income. ^cSix rates for single and married separate filers and seven rates for married joint and head-of-household filers. ## ALABAMA | TAX BA | ASE: STATE ADJUSTED GROSS INCOME | DEDUCTIONS | | | |--|---|---|--|--| | Capital Gains & Losses
Pension/Retirement IncomePrivatePublicU.S. Civil ServiceMilitary Active Duty Military Unemployment Compensation. Social Security Benefits | ExemptSame as federalExemptExemptExemptExemptTaxable except Alabama obligations. | Standard: Sliding scale standard deduction, phases down from a maximum to a minimum amount based on taxpayer's Alabama AGI. Standard Deduction Filing Status Single Single Single H-H 2,000 Married-J Married-J Married-S 2,000 Married-S 2,000 Married-S 3,750 Itemized: State itemized deductions. | | | | Miscellaneous Disability Income College Savings Plans Lottery Winnings Federal Income Taxes | Same as federalSame as federal, plus deduction for contributions up to \$5,000/taxpayer to Alabama's planSame as federal. | Major Differences from Federal Law: Medical: Limited to amount by which medical costs exceed 4% of AGI, except all long-term care premiums are fully deductible. Taxes: State income taxes and state and local sales taxes not deductible; deduction for FICA, federal self-employment tax, railroad retirement tax. Casualty and Theft: Loss must be claimed in year occurred or discovered. High Income Limitation: Total deductions are not limited. | | | | | TAX RATES AND BRACKETS | EXEMPTIONS | | | | Single/Marr
\$0 | - \$500 | Single/Married-S \$1,500 Married-J/H-H 3,000 Dependent Exemption \$0 - \$20,000 \$1,000 20,001 - 100,000 500 Over 100,000 300 | | | | | NONBUSINESS TAX CREDITS | | | | | Adoption Contribution to scholarship gra Historic rehabilitation Income taxes paid to other stat Income taxes paid to a foreign Neighborhood infrastructure in Rural physician Transferring from a failing pul | tes country ncentive plan | • Use tax | | | ## **ARIZONA** | TAX BASI | E: FEDERAL AD | DJUSTED GROSS INCOME | DEDUCTIONS | |---|--------------------|---|--| | | | | - 3 | | I. (D: 1) | | from Federal Law | G. 1 1 | | Interest/Dividend | | | Standard: | | Capital Gains & Losses | | except a 25% exclusion extends to long-term gains on | Single/Married-S\$5,183 | | | | er December 31, 2011, and net gains from investments | Married-J/H-H10,336 | | Pansion/Patiromant Income | in small businesse | s are exempt. | Itemized: | | Pension/Retirement IncomePrivate | Sama as fadarel | | Federal itemized deductions. | | | | and local pensions, exclusion of up to \$2,500/ taxpayer. | rederat itemized deductions. | | U.S. Civil Service | | | Major Differences from Federal | | Military | | | Law: | | | | g active service of Reserve and National Guard | Medical Expenses: Expenses are not | | | members. | S weare service of freserve and framena. Came | reduced as a percent of AGI. | | Unemployment Compensation | | | Charitable Contributions: Cannot claim | | Social Security Benefits | | | same contributions used for credit. | | State/Municipal Bond Interest | Taxable except Ar | izona obligations. | Gambling Losses: Adjust to reflect | | Health Savings Accounts | | | lottery exclusion. | | Miscellaneous | | | | | Disability Income | Same as federal. | | | | | | lus deduction for contributions up to \$2,000/taxpayer | | | | (\$4,000 MJ/HH) t | o any state's 529 plan. | | | Lottery Winnings | Up to \$5,000 from | Arizona lottery excluded. | | | Federal Income Taxes | | | | | Other | | option expenses up to \$3,000, up to \$500 for converting | | | | | "qualified" stove or fireplace, crops contributed to | | | | | ations, premium costs for long-term care insurance, and | | | | | g-term health care savings accounts. In addition, | | | | | ertain expenses not deducted for federal purposes | | | | | r claimed the following federal credits: work | | | | | owerment zone employment; Indian employment; and | | | | | cial security on cash tips. Exclusions for previously | | | | | of indebtedness income, original issue discount on the | | | | | usiness debt, and sole proprietorship income of an | | | | adjustment. | t medical marijuana dispensary. Claim of right | | | | | NT DD 1 CTTTE | | | | TAX RATES A | ND BRACKETS | EXEMPTIONS | | | | | Single/Married-S\$2,150 | | _ | | 36 1 1 | Married-J/Single H-H 4,300 | | | xable Income Brack | | M-HH/Married-S with one spouse | | Single/Mar | | d Joint/H-H Tax Rates | with at least one dependent 3,225 | | \$0 - \$10
10 347 - 25 | * | \$20,690 | Married-J with at least | | 10,347 - 25
25,862 - 51 | | • | one dependent 6,450 | | 25,862 - 31
51,722 - 155 | | · · | Dependent2,300 | | 51,722 - 155
155,160 and | | | Age 65 and over | | 155,160 and | Uvei 310,318 i | mu ovoi 4.34 | Blind | | | | | Qualifying parents | | | | | and grandparents10,000 | | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | | | | A . 1 1 | | Contributions to qualifying char | ritable | • Donations to the military family relief fund | Arizona long-term health care savings | | organizations | 1 4a mulalia11 | • Family income tax credit | account withdrawal penalty | | Contributions made or fees paid Contributions to private sales also | | • Income taxes paid to other states/countries | Tax from recapture of credits | | • Contributions to private school | tuition | • Increased excise taxes | | | organizations | | • Increased research activities | | | Contributions to foster care charged and a contributions. | ritable | • Investment in qualified small businesses | | | organizations | | Property tax/rent Solan analysis devices | | | Donation of school site | | Solar energy devices | | | | | | | ## **ARKANSAS** Filing System: Joint/Combined | TAX B | ASE: STATE ADJUSTED GROSS INCOME | DEDUCTIONS | |---|--|---| | | Major Differences from Federal Law | | | Interest/Dividend | Exempts U.S. government bonds. | Standard: | | | Exclusions for net long-term capital gains: (a) 100% of amount of gain | Single/Married-S/H-H \$2,200 | | • | exceeding \$10 million and (b) 50% of all other gains. | Married-J4,400 | | Pension/Retirement Income* | | | | | First \$6,000/taxpayer exempt. | Itemized: | | | First \$6,000/taxpayer exempt. | State itemized deductions. | | U.S. Civil Service | First \$6,000/taxpayer exempt. | | | Military | First \$6,000/taxpayer exempt. | Major Differences from Federal | | | Exempt, including National Guard and Reserves. | Law: | | Unemployment Compensation. | | <u>Taxes</u> : State income taxes and state | | Social Security Benefits | | and local sales taxes not deductible. | | | Taxable except Arkansas obligations. | Medical: Amount exceeding 10% of | | Health Savings Accounts | Same as federal. | AGI. | | Miscellaneous | Company for Lorent | Other: Deductions for post-secondary | | Disability Income | | education tuition and volunteer | | College Savings Plans | Same as federal, plus deduction for contributions up to \$5,000/taxpayer | firefighter expenses. | | I ottom Winnings | to Arkansas' plan and \$3,000/taxpayer to another state's plan. | High Income Limitation: Total deductions are not limited. | | Lottery Winnings
Federal Income Taxes | | deductions are not innited. | | | Not deductione Border city (Texarkana) exemption. Deductions for support of a | | | Other | permanently disabled dependent, long-term intergenerational trusts, | | | | | | | | | | | | organ donor expenses, military reserve expenses, and reforestation | | | | expenses. Winnings from electronic games of skill are excluded from | | | | | | | | expenses. Winnings from electronic games of skill are excluded from | EXEMPTIONS (TAX CREDIT) | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS | EXEMPTIONS (TAX CREDIT) | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal | Single/Married-S\$26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates | Single/Married-S \$26
Married-J/H-H 52 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 | Single/Married-S
\$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual 500 500 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Individual 500 Blind 26 Deaf 26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Individual 500 Blind 26 Deaf 26 | | | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Individual 500 Blind 26 Deaf 26 | | (FPL), adjusted for inflation. A | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Individual 500 Blind 26 Deaf 26 | | (FPL), adjusted for inflation. A | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 | | (FPL), adjusted for inflation. A | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Individual 500 Blind 26 Deaf 26 | | (FPL), adjusted for inflation. A income is below a threshold ba | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level flow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES | | (FPL), adjusted for inflation. A income is below a threshold base. • Adoption expenses | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level flow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES • Early withdrawal penalty from IRA | | (FPL), adjusted for inflation. A income is below a threshold base. • Adoption expenses. • Child care. | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level flow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES | | (FPL), adjusted for inflation. A income is below a threshold base Adoption expenses Child care Early childhood program | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level allow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. NONBUSINESS TAX CREDITS | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES • Early withdrawal penalty from IRA | | (FPL), adjusted for inflation. A income is below a threshold base Adoption expenses Child care Early childhood program Income taxes paid to other sta | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level allow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. NONBUSINESS TAX CREDITS | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES • Early withdrawal penalty from IRA | | (FPL), adjusted for inflation. A income is below a threshold base Adoption expenses Child care Early childhood program | expenses. Winnings from electronic games of skill are excluded from income but subject to a separate flat tax of 3%. TAX RATES AND BRACKETS Taxable Marginal Income Bracket Tax Rates \$0 - \$4,399 0.9% 4,400 - 8,699 2.4 8,700 - 13,099 3.4 13,100 - 21,699 4.4 21,700 - 36,299 5.0 36,300 - 77,400 6.0 77,401 and over 6.9 if income is below a threshold based on the 2007 federal poverty level allow income tax credit is extended through special, low income tax tables if sed on 133% of 2007 FPL, adjusted for inflation. NONBUSINESS TAX CREDITS | Single/Married-S \$26 Married-J/H-H 52 Dependent 26 Age 65 or over 26 Developmentally Disabled Individual Blind 26 Deaf 26 Age 65 special* 26 OTHER TAXES • Early withdrawal penalty from IRA | ^{*}Taxpayers claiming the pension exclusion may not claim the age 65 special exemption/tax credit. In addition, the \$6,000 pension exclusion can be applied toward early distributions from an IRA if the participant has reached 59 $\frac{1}{2}$ years of age. ### **CALIFORNIA** | TAX BA | SE: FEDERAL ADJU | DEDUCTIONS | | | |--------------------------|------------------------------------|---------------------------------------|-------------------|--| | Interest/Dividend | Major Differences Exempts U.S. gov | s from Federal Law
rernment bonds. | | Standard:
Single/Married-S\$4,236 | | | | except no deferral or exclus | ion for qualified | Married-J/H-H/Qualified Widow/er8,472 | | • | small business sto | ck. | Thomas de | | | Pension/Retirement Incom | ie | | | Itemized: State itemized deductions. | | | Same as federal. | | | State hernized deductions. | | Public | Same as federal. | | | Major Differences from Federal
Law: | | U.S. Civil Service | Same as federal. | | | Taxes: State, local, and foreign income taxes, | | | Same as federal. | | | state and local sales taxes, federal estate taxes, | | Active Duty Military | | | | and state disability insurance are not deductible. | | Unemployment Compensa | | | | Contributions: Limited to 50% of AGI with | | Social Security Benefits | | | | carryover provision. | | | restTaxable except Ca | | | Miscellaneous: Different treatment of | | Health Savings Accounts. | Contributions and | interest earnings taxable; distr | ributions exempt. | investment interest expense and employee | | Miscellaneous | | | | business expense. California lottery losses not | | Disability Income | Same as federal. | | | deductible. | | College Savings Plans | Same as federal. | | | Other: Legislators' travel expenses are only | | Lottery Winnings | California lottery | winnings exempt. | | deductible if incurred while away from home | | Federal Income Taxes | Not deductible. | - | | overnight. Adoption-related expenses and | | Other | Exclusions for o | crime hotline rewards, bev | verage container | mortgage interest used to claim state credits | | | recycling income, | rebates for water and energy of | conservation, and | cannot be claimed. Private mortgage insurance | | | paid family lea | ve program compensation. | Add-back for | not deductible. | | | mortgage forgive | ness debt relief and for Olyr | npic medals and | High Income Limitation: Total deductions are | | | prize money. The | e following federal deduction | ns do not apply: | limited using California income thresholds. | | | educator expense | s, tuition and fees, and dom | nestic production | minica using cumorina meome unesholas. | | | activities. No limi | tation on ridesharing fringe be | enefits. | | | | TAX RATES AND | EXEMPTIONS (TAX CREDIT) | | | | | Taxable Income Bra | nckets | Marginal | | | Single/Married-S | Married Joint | Head-of-Household | Tax Rates | Single/H-H/Married-S\$114 | | \$0 - \$8,223 | \$0 - \$16,446 | \$0 - \$16,457 | 1.0% | Married-J228 | | 8.224 - 19.495 | 16,447 - 38,990 | 16,458 - 38,991 | 2.0 | Dependent353 | | 19,496 - 30,769 | 38,991 - 61,538 | 38,992 - 50,264 | 4.0 | Age 65 or older114 | | 30,770 - 42,711 | 61,539 - 85,422 | 50,265 - 62,206 | 6.0 | Blind114 | | 42,712 - 53,980 | 85,423 - 107,960 | 62,207 - 73,477 | 8.0 | Credits limited at higher incomes. | | 53,981 - 275,738 | 107,961 - 551,476 | 73,478 - 375,002 | 9.3 | Credits infliced at higher medices. | | 275,739 - 330,884 | 551,477 - 661,768 | 375,003 - 450,003 | 10.3 | | | 330,885 - 551,473 | 661,769 - 1,102,946 | 450,004 - 750,003 | 11.3 | | | 551,474 and over | 1,102,947 and over | 750.004 and over | 12.3 | | | 551,171 and 5161 | 1,102,5 17 and 0 101 | 700,001 and 0101 | 12.0 | | | | NONBUSINESS TAX | X CREDITS** | | OTHER TAXES | | Child adoption | | Income taxes paid to other | er states | Alternative minimum tax | | Child and dependent care | e expenses | Joint custody head-of-ho | | Credit recapture | | • Claim of right | 1 | Natural heritage preserva | | Mental health services tax | | College access | | Nonrefundable renters | | Taxes on early distributions from qualified | | • Dependent parent | | Prior year alternative min | nimum tax | retirement plans and other tax-favored accounts | | | | | | | | Earned income | | Senior head-of-household | | • Use tax | ^{*} Registered domestic partners must file as married joint or married separate. Qualifying widow(er)s with a dependent child may file as married joint. ** Tax credits may be limited at higher incomes. ## **COLORADO** | TAX | DEDUCTIONS | | | |---|--|---|---| | Pension/Retirement IncomePrivate | Provided the proper up to \$100,000 of g in Colorado and acquersonal property ac. Exclude \$20,000/pe. Exclude \$20,000/pe. Exclude \$20,000/pe. Exclude \$20,000/pe. Exclude \$20,000/pe. Exclude \$20,000/pe. Same as federal. Same as federal. If aged 55-64, up to up to \$24,000/person for pension income. Taxable, except oblication as federal. Same as federal. Same as federal. Same as federal. Not deductible. Deductions for up to fup to \$3,000 to Colorado-licensed agricultural asset leafederal tax purpose \$500 that could be Exclusion for incorrections. | | Standard: Same as federal. Itemized: Same as federal. Major Differences From Federal Law: Taxes: State income taxes not deductible. | | | TAX RATES AN | ND BRACKETS | EXEMPTIONS | | | Same as federal. | | | | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | Alternative minimum tax Child care expenses Child care contribution Conservation easement Earned income Food contributed to hunger relief organizations | `charitable | Alternative minimum tax Recapture of prior year tax credits Use tax | | ## CONNECTICUT | TAX BA | SE: FEDERAL AD | DEDUCTIONS | | | | |--|--
---|--|--|------------------------| | Interest/Dividend | Major Difference Exempts U.S. g Gains/losses from subtracted/adde e Same as federal Same as federal teachers' retirent Same as federal Exempt. Same as federal Exempt if incontaxable if higher est Taxable except Same as federal Not deductible. | Standard: Sliding scale standard de Filing Standard Status Deduction Single \$15,000 H-H 19,000 Married-J 24,000 Married-S 12,000 Itemized: None. | | | | | | home care opt
assistance for care | dividual development accion program for the eld rumbling or collapsing four for Connecticut fiduciary ID BRACKETS | erly accounts and for ndations. Modifications | EXEMPTIONS | (TAX CREDIT) | | Single/Married-S
\$0 - \$10,000
10,001 - 50,000
50,001 - 100,000
100,001 - 200,000
200,001 - 250,000
250,001 - 500,000
500,001 and over
For certain taxpayers, tax at
3% marginal tax rate are retaxed at 3% are instead tax
based on their filing status,
Filing Income Rang
Status Tax Rate Phesingle \$56,500 - \$1
H-H 78,500 - 11
Married-J 100,500 - 14
Married-S 50,250 - 75 | duced depending on filied at 5%. In addition, take are subject to a tax recape of files of the f | Head-of-Household \$0 - \$16,000 16,001 - 80,000 80,001 - 160,000 160,001 - 320,000 320,001 - 400,000 400,001 - 800,000 800,001 and over der two provisions. Income ng status and AGI threshol xpayers with AGI exceedingture provision. Income Range for the Example of the Section | ds, so that amounts not ng specified thresholds, or Recapture | Personal tax credits rang tax, depending on filing AGI. 75% credit is phase Filing Status Single Head-of-Household Married-J Married-S | status and Connecticut | | | NONBUSINESS | TAX CREDITS | | OTHER | RTAXES | | Angel investor Claim of right Earned income Income tax paid to other j | urisdictions | Insurance reinvestment Prior year alternative m Property tax on primary vehicle | inimum tax | Alternative minimum t Use tax | ax | ## **DELAWARE** Filing System: Joint/Combined | TAX BASE: FEDERAL AD | DEDUCTIONS | | |--|---|---| | Interest/Dividend | Standard: \$3,250 Single/H-H/Married-S\$3,00 6,500 | | | Pension/Retirement IncomePrivate | Additional standard deduction if: Blind | | | TAX RATES A | ND BRACKETS | EXEMPTIONS (TAX CREDIT) | | Taxable <u>Income Bracket</u> \$0 - \$2,000 2,001 - 5,000 5,001 - 10,000 10,001 - 20,000 20,001 - 25,000 25,001 - 60,000 60,001 and over | Marginal Tax Rates No tax 2.20% 3.90 4.80 5.20 5.55 6.60 | Each federal exemption\$110
Age 60 or over110 | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | Child and dependent care Earned income Historic preservation Income taxes paid to another state | Land and historic resource Neighborhood assistance Real estate capital gains tax payments Volunteer firefighter, fire auxiliary, and rescue squad | Lump-sum distributions (beneficial tax treatment) | ## DISTRICT OF COLUMBIA Filing System: Joint/Combined* | TAX BASE | : FEDERAL ADJUSTED GROSS INCOME | DEDUCTIONS | |--|---|----------------------------| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government bonds. Same as federal. Exempt. Exempt. Exempt. Same as federal. Up to \$5,200 exempt. Same as federal, plus deduction for contributions up to \$4,000/taxpayer to the D.C. savings plan, provided the taxpayer is the account owner. | Standard: Single/Married-S | | | TAX RATES AND BRACKETS | EXEMPTIONS | | 10
40
60
350,0 | Marginal Tax Rates \$0 - \$10,000 | Single/Married-S | | | NONBUSINESS TAX CREDITS | OTHER TAXES | | Alternative fuel vehicle (2) Child and dependent care D.C. government employee first- Earned income Earned income for childless work Earned income for non-custodial Food commodity donation Income taxes paid to another state Low-income Property tax/rent | ters
parents | None. | ^{*}Registered domestic partners may file a joint return, file separately on the same return, or file separately using the single filing status. ## **GEORGIA** | TAX BASI | E: FEDERAL AD | JUSTED GROSS INC | OME | DEDUCTIONS | | |---|---|---|---------------------------------------|--|--| | Interest/Dividend | Same as federal See retirement exc See retirement exc See retirement exc See retirement exc See retirement exc Same as federal Same as federal Exempt Taxable except Ge Same as federal See disability excl Same as federal See disability excl Same as federal Not deductible Retirement exclus \$35,000/person if of income, includ dependent's unear \$1,000 for each ophysician assistant | lusion under "Other". lusion under "Other". lusion under "Other". lusion under "Other". lusion under "Other". lusion under "Other". porgia obligations. | Standard: Single/H-H | | | | | TAX RATES AN | ND BRACKETS | | EXEMPTIONS | | | Single
\$0 - \$750
751 - 2,250
2,251 - 3,750
3,751 - 5,250
5,251 - 7,000
7,001 and over | Taxable Income Married-S \$0 - \$500 501 - 1,500 1,501 - 2,500 2,501 - 3,500 3,501 - 5,000 5,001 and ove | Married-J/H-H
\$0 - \$1,000
1,001 - 3,000
3,001 - 5,000
5,001 - 7,000
7,001 - 10,000 | Marginal Tax Rate 1% 2 3 4 5 6 | Single/H-H \$2,700 Married-S 3,700 Married-J 7,400 Dependent 3,000 | | | | NONBUSINESS TAX CREDITS | | | | | | • Adoption of a foster child • Caregiving expense • Child and dependent care expense • Clean energy property • Disabled person home purchase or retrofit • Disaster assistance • Driver education • Historic rehabilitation • Adoption of a foster child • Income taxes paid to another state • Land conservation • Low-income • National Guard/Air National Guard • Qualified education expense • Rural physicians •
Seed-capital fund | | | | None. | | ## **HAWAII** | TAX BA | ASE: FEDERAL A | ADJUSTED GROSS INCOM | И Е | DEDUCTIONS | |--|--|---|--|--| | Unemployment Compensation. Social Security Benefits State/Municipal Bond Interest Health Savings Accounts Miscellaneous Disability Income College Savings Plans Lottery Winnings | Exempts U.S. gov Alternative tax on Alternative tax on Exempt Exempt Exempt CZE and exempt Same as federal Exempt Taxable except H. Same as federal Same as federal Same as federal Not deductible Deductions for pa individual housin certain income frexceptional trees, disease. Peace employment outsi expense deduction student loan interest | er funded. ver funded. up to \$6,410 for Reserve and Na | Standard: Single/Married-S | | | | TAX RATES A | AND BRACKETS | | EXEMPTIONS | | Single/Married-S
\$0 - \$2,400
2,401 - 4,800
4,801 - 9,600
9,601 - 14,400
14,401 - 19,200
19,201 - 24,000
24,001 - 36,000
36,001 - 48,000
48,001 and over | Taxable Income Bra Married Joint \$0 - \$4,800 4,801 - 9,600 9,601 - 19,200 19,201 - 28,800 28,801 - 38,400 38,401 - 48,000 48,001 - 72,000 72,001 - 96,000 96,001 and over | | Marginal Tax Rates 1.40% 3.20 5.50 6.40 6.80 7.20 7.60 7.90 8.25 | Single/H-H/Married-S\$1,144 Married-J | | | NONBUSINES | SS TAX CREDITS | | OTHER TAXES | | • Cesspool upgrade, conversion, or connection • Child and dependent care expenses • Child passenger restraint systems • Food excise • Important agricultural land qualified agricultural cost • Income taxes paid to other states/countries • Low-income household renter • Renewable energy technologies | | | | Alternative tax on capital gains
(beneficial tax treatment) | ^{*}Civil union couples have the same filing status options as married couples and may not choose the single filing status. ## **IDAHO** | 11111 21 | ASE: FEDE | RAL ADJUSTED GROSS | INCOME | DEDUCTIONS | |---|--|---|--|---| | | Major Diff | erences from Federal Law | | | | Interest/Dividend | | | | | | | | | he sale of certain real and tangible | Standard: | | Capital Gallis & LOSSES | | | Same as federal. | | | Danis and Dadissans and Income | personal id | laho property. | | | | Pension/Retirement Income | | | | Itemized: | | Private | | | Federal itemized deductions. | | | Public | | | Todara nomized deductions. | | | | and over, c | or disabled and 62 and over - red | duced by amount of social security | Major Differences from Federal | | | income. | | | Law: | | U.S. Civil Service | Exclude C | SRS payments of up to \$32,24 | 4 single or \$48,366 married if 65 | Taxes: State and local income and | | | | | duced by amount of social security | | | | | sclusion does not apply to FERS | | sales taxes not deductible. | | Military | | | d if 65 and over, or disabled and 62 | | | 111111111111111111111111111111111111111 | | reduced by amount of social sec | | | | Active Duty Militery | | | of Idaho residents on active duty is | | | Active Duty Military | | stationed out-or-state, income | of Idano residents on active duty is | | | Harmalanna C | exempt. | 41 | | | | Unemployment Compensation | | derai. | | | | Social Security Benefits | | | | | | State/Municipal Bond Interest | | | | | | Health Savings Accounts | Same as fe | deral. | | | | Miscellaneous | | | | | | Disability Income | Same as fe | deral. | | | | | | | ributions up to \$6,000/taxpayer to | | | 88 | Idaho's pla | = | | | | Lottery Winnings | | | s than \$600 per prize | | | Federal Income Taxes | | | s than \$600 per prize. | | | | | | s, alternative energy devices, child | | | Oulei | | | | | | | | | aged or developmentally disabled, | | | | | | | | | | | | equipment, contributions to, and | | | | interest on | , Idaho MSA, adoption expense | es, and payments for health, long- | | | | interest on | | es, and payments for health, long- | | | | interest on
term care, | , Idaho MSA, adoption expense
and self-employed worker's con | es, and payments for health, long- | EXEMPTIONS | | | interest on
term care, | , Idaho MSA, adoption expense | es, and payments for health, long- | EXEMPTIONS | | | interest on, term care, | , Idaho MSA, adoption expense
and self-employed worker's cor
ATES AND BRACKETS | es, and payments for health, long-
npensation insurance. | | | Single/N | TAX RA | , Idaho MSA, adoption expense and self-employed worker's corect ATES AND BRACKETS come Brackets | es, and payments for health, long-
npensation insurance. Marginal | EXEMPTIONS Same as federal. | | | TAX RA Taxable Inc. Married-S | ATES AND BRACKETS come Brackets Married-J, H-H | es, and payments for health, long- npensation insurance. Marginal Tax Rates | | | \$0 - | TAX RA Taxable Inc Married-S - \$1,471 | ATES AND BRACKETS Some Brackets Married-J, H-H \$0 - \$2,943 | Marginal Tax Rates 1.6% | | | \$0 -
1,472 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 | ATES AND BRACKETS Tome Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 | Marginal Tax Rates 1.6% 3.6 | | | \$0 -
1,472
2,94 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 | Marginal Tax Rates 1.6% 3.6 4.1 | | | \$0 -
1,472
2,945
4,411 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 | Marginal Tax Rates 1.6% 3.6 4.1 5.1 | | | \$0 -
1,472
2,945
4,417
5,890 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 | | | \$0 -
1,472
2,945
4,417
5,890 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 | Marginal Tax Rates 1.6% 3.6 4.1 5.1 | | | \$0 -
1,472
2,945
4,417
5,890
7,362 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 | | | \$0 -
1,472
2,945
4,417
5,890
7,362 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | Same as federal. | | \$0 -
1,472
2,945
4,417
5,890
7,362 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | | | \$0-
1,472
2,943
4,417
5,890
7,362
11,043 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | Same as federal. OTHER TAXES | | \$0-
1,472
2,943
4,417
5,890
7,362
11,043 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | Same as federal. OTHER TAXES • Fuels tax | | \$0 - 1,472 | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over NONBU | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over SINESS TAX CREDITS | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | OTHER TAXES • Fuels tax • Permanent building fund tax | | • Claim of right • Contributions to educational er • Contributions to youth and reha | TAX RA Taxable Inc
Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over NONBU | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over SINESS TAX CREDITS | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | OTHER TAXES • Fuels tax • Permanent building fund tax • Penalties on MSAs | | • Claim of right • Contributions to educational er • Contributions to youth and rehalf | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over NONBU | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over SINESS TAX CREDITS | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | OTHER TAXES • Fuels tax • Permanent building fund tax • Penalties on MSAs • Recapture of certain Idaho | | • Claim of right • Contributions to educational er • Contributions to youth and reha • Grocery • Income taxes paid to other state | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over NONBU | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over SINESS TAX CREDITS | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 | OTHER TAXES • Fuels tax • Permanent building fund tax • Penalties on MSAs • Recapture of certain Idaho business credits and investment | | • Claim of right • Contributions to educational er • Contributions to youth and rehalf | TAX RA Taxable Inc Married-S - \$1,471 2 - 2,944 5 - 4,416 7 - 5,889 0 - 7,361 - 11,042 and over NONBU ntities abilitation faciles | ATES AND BRACKETS ATES AND BRACKETS COME Brackets Married-J, H-H \$0 - \$2,943 2,944 - 5,889 5,890 - 8,833 8,834 - 11,779 11,780 - 14,723 14,724 - 22,085 22,086 and over SINESS TAX CREDITS | Marginal Tax Rates 1.6% 3.6 4.1 5.1 6.1 7.1 7.4 | OTHER TAXES • Fuels tax • Permanent building fund tax • Penalties on MSAs • Recapture of certain Idaho | ## **ILLINOIS** | TAX BAS | DEDUCTIONS | | | | |---|--|--|--|--| | Major Differences from Federal Law terest/Dividend | | | Standard: None. Itemized: None. | | | | dividends, contributions to certain job training projects, expenses related to certain federal credits and federally tax-exempt income, interest on investments through the home ownership made easy program, ridesharing money, amounts received as accelerated payments of life, endowment, or annuity benefits as indemnity for terminal illness, unjust imprisonment compensation, and education loan repayments of certain primary care physicians. | | | | | | TAX RATES AN | ND BRACKETS | EXEMPTIONS | | | | | able net income to 4.95%, effective July 1, 2017. Based d" rate used by calendar year 2017 filers. | Each federal exemption\$2,175 Age 65 or over | | | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | | • Affordable housing donations • Angel investment • Earned income • Homeowner's property tax • Income taxes paid to other states • New markets • K-12 education expenses | | | Compassionate use of medical cannabis pilot program act surcharge Household employment tax Use tax | | ^{*}Federally taxable IRA and section 457 deferred compensation plans are exempt. ## **INDIANA** | TAX BASE: FEDERAL ADJUSTED GROSS INCOME | | | |--|---|--| | Exempts U.S. gov | vernment bonds. | Standard:
None. | | | | | | Pension/Retirement Income*Private | | | | Up to \$5,000 in r
over. | retirement pay and survivor's benefits exempt if 60 or | | | Active Duty Military/Reserve CZE and exempt up to \$5,000 for total of active duty and regular reserves and National Guard pay. Full exclusion for reserves and National Guard pay when unit is federalized. | | | | | o \$12,000 S/\$18,000 MJ based on federal AGI. | | | Social Security Benefits Exempt. State/Municipal Bond Interest Taxable except Indiana obligations. However, interest on obligations held or acquired before January 1, 2012 is exempt regardless of place where issued. | | | | Same as federal. | | | | | | | | | | | | | diana (Hoosier) lottery prizes won before July 1, 2002. | | | | | | | Other | | | | TAX RATES AND BRACKETS | | | | 3.23% of adjusted gross income. | | | | NONBUSINESS TAX CREDITS | | | | enhancement district
529 savings plan
e or university
states and localities | Lake County residential income tax Neighborhood assistance Public school educator expense Residential historic rehabilitation School scholarship program contributions Unified tax credit for low-income elderly | County income tax Household employment tax Recapture Indiana 529 tax credit Use tax | | | Major Differences Exempts U.S. gov Same as federal, not treated as ordi * Same as federal. Up to \$16,000 exe Up to \$5,000 in rover. CZE and exempt and National Gua pay when unit is fon Exclusion of up to Exempt. St Taxable except I held or acquired where issued. Same as federal. Up to \$5,200 exe Same as federal, I Exemption for Inc Not deductible. Deductions for re \$7,500 of earned persons receiving term care ins Olympic/Paralym and homeschool of TAX RATES A 3.23% of adjust NONBUSINESS enhancement district 529 savings plan e or university | Major Differences from Federal Law Exempts U.S. government bonds. Same as federal, plus losses on the sale of qualified preferred stock are not treated as ordinary losses. Same as federal. Up to \$16,000 exempt, less social security benefits if 62 or over. Up to \$5,000 in retirement pay and survivor's benefits exempt if 60 or over. CZE and exempt up to \$5,000 for total of active duty and regular reserves and National Guard pay. Full exclusion for reserves and National Guard pay when unit is federalized. Taxable except Indiana obligations. However, interest on obligations held or acquired before January 1, 2012 is exempt regardless of place where issued. Same as federal. Up to \$5,200 exempt if retired. Same as federal, plus state tax credit. Exemption for Indiana (Hoosier) lottery prizes won before July 1, 2002. Not deductible. Deductions for rent and property taxes paid on principal residence, up to \$7,500 of earned income if employed in an enterprise zone, income of persons receiving Medicaid in a care facility, Indiana Partnership long-term care insurance premiums, qualified patents income, Olympic/Paralympic medal winners, claim of right, and private school and homeschool expenses. TAX RATES AND BRACKETS **Nonbusiness tax credits** **Lake County residential income tax** Nonbusiness tax credits* **Lake County residential income tax** Neighborhood assistance* **Public school educator expense* Residential historic rehabilitation* **School scholarship program contributions* | ^{*}Exclusion of up to \$5,200 in the case of disability retirement. ## **IOWA** Filing System:
Joint/Combined | TAX BASE: STATE ADJUSTED GROSS INCOME | | | DEDUCTIONS | | |---|--|---|--|---| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government bonds. 100% exclusion for qualifying capital gains on certain business and farm assets and from involuntary conversions related to eminent domain; 50% exclusion of gain from sale of employer securities of an Iowa corporation to a qualified Iowa employee stock ownership plan. | | | Standard: Single/Married-S | | active duty. | TAX RATES AND | BRACKETS | | EXEMPTIONS (TAX CREDIT) | | Taxable Income Bracket \$0 - \$1,573 1,574 - 3,146 3,147 - 6,292 6,293 - 14,157 | Marginal Tax Rates | Taxable Income Bracket \$14,158 - \$23,595 23,596 - 31,460 31,461 - 47,190 47,191 - 70,785 70,786 and over | Marginal Tax Rates 6.12% 6.48 6.80 7.92 8.98 | Single/Married-S \$40 Married-J/H-H 80 Blind 20 Age 65 or Over 20 Dependent 40 | | NONBUSINESS TAX CREDITS | | | | OTHER TAXES | | Adoption Agricultural assets transfer Alternative minimum tax Charitable conservation contribution Child and dependent care Claim of right Custom farming contract Earned income Early childhood development Endow Iowa (endowment gifts) Geothermal heat pump Historic preservation | | Housing investment Income taxes paid to other states/countries Innovation fund Nonresident and part-year resident Renewable energy School tuition organization Solar energy system Tuition and textbook for K-12 dependents Venture capital (3 separate credits) Volunteer firefighter/EMS/reserve peace officer | | Alternate tax (may reduce tax liability) Emergency medical services surtax* Iowa alternative minimum tax Lump-sum tax School district surtax* *These surtaxes are optional and imposed at the discretion of counties and school districts. | ## **KANSAS** | TAX BASE: FEDERAL ADJUSTED GROSS INCOME | | | | DEDUCTIONS | | | |---|--|---|---|--|-------------------------------|------------------------------| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government bonds and dividends from Kansas Venture Capital, Inc. | | | Standard: Added Amount if: | | | | Capital Gains & Losses | Gains from the sale of cert Same as federal Kansas public employee i public systems exempt. | ain Kansas bonds are exempt. etirement system and certain other Kansas | Single
Married-J
Married-S
Head-of-
Household | \$3,000
7,500
3,750
5,500 | Age 65
\$850
700
700 | Blind
\$850
700
700 | | Military | Exempt. Same as federal. Exempt for taxpayers with federal AGI less than or equal to \$75,000. Otherwise, same as federal. Taxable except most Kansas state and municipal obligations. Same as federal. Same as federal. Same as federal, plus deduction for contributions up to \$3,000 per beneficiary (\$6,000 if MJ) to any state's 529 plan. Same as federal. | | | Itemized: State itemized deductions. Major Differences from Federal Law: Deductions are limited to 50% of real and personal property taxes, 50% of residential interest and mortgage insurance premiums, and gifts to charity, all as claimed as federal itemized deductions. State income taxes and state and local sales taxes not deductible. No high income limitation. | | | | TAX RATES AND BRACKETS | | | | EXEMP | TIONS | | | Taxable Income Brackets Single/Married-S/ Marginal Married Joint Head-of-Household Tax Rates \$0 - \$12,500 \$0 - \$5,000 0.0% 12,501 - 30,000 5,001 - 15,000 2.9% 30,001 - 60,000 15,001 - 30,000 4.9% 60,001 and over 30,001 and over 5.2 | | | Each federa
Additional
if Head-o | | | | | NONBUSINESS TAX CREDITS | | | (| OTHER T | TAXES | | | Adoption Angel investor Center for entrepreneurship Community service contribution Deferred maintenance Disable access Earned income Food sales tax | • His • Inc • Ind • Lov • Pet • Qu | toric preservation toric site contribution ome taxes paid to other states ividual development account v income students scholarship roleum refinery alifying pipeline al opportunity zone | • Lump sun • Use tax | | on | | ## **KENTUCKY** Filing System: Joint/Combined | TAX BASE: FEDERAL ADJUSTED GROSS INCOME | | | DEDUCTIONS | | |---|--|--|------------------------------------|--| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government bonds. Gains on Kentucky Turnpike bonds and property taken by eminent domain are exempt. Exclude up to \$41,110. Exempt if retired before 1998; full exclusion up to \$41,110 and partial exclusion above that if retired after 1997. Same as "Public". Same as "Public". Exempt, including reserve and National Guard members. \$20 personal credit for Kentucky National Guard members. All income is exempt for soldiers killed in the line of duty for the year of the death and the preceding year. Same as federal. Exempt. Taxable except Kentucky obligations. Same as federal. Same as federal. Same as federal. | | Standard: All | | | TAX RATES AND BRACKETS | | | EXEMPTIONS (TAX CREDIT) | | | | Taxable Income Brackets \$0 - \$3,000 3,001 - 4,000 4,001 - 5,000 5,001 - 8,000 8,001 - 75,000 75,001 and over | Marginal Tax Rates 2.0% 3.0 4.0 5.0 5.8 6.0 | *Single/H-H/Married-S | | | NONBUSINESS TAX CREDITS | | | OTHER TAXES | | | Angel investor Certified rehabilitation Child and dependent care Education tuition Endow Kentucky Family size | | Food donation Income taxes paid to other states Kentucky National Guard members Kentucky investment fund New markets development program Recycling and/or composting equipment | Lump sum distributions Use tax | | ### **LOUISIANA** | TAX BA | DEDUCTIONS | | | |
---|--|---------------------------|---|--| | Interest/Dividend | | | Standard: Single/Married-S* | | | Miscellaneous | \$6,000/person exclusion for permanent | total disability. | EXEMPTIONS | | | College Savings Plans Same as federal, plus deduction for contributions up to \$2,400 per taxpayer (\$4,800 MJ) to the Louisiana savings plan, provided the taxpayer is the account owner. Lottery Winnings Same as federal. Federal Income Taxes Deductible, including 3.8% tax on net investment income. Other Exclusion for shareholder income from a bank organized as an S corporation. Deductions for the following: up to \$5,000 for retrofitting certain residential structures; expenses incurred by disabled individuals from adapting their homes; educational expenses related to qualified dependents who are home-schooled or enrolled in private or certain public elementary and secondary schools; \$500 for recreation department volunteers and for volunteer firefighters; and any grant, loan, or benefit provided by a hurricane recovery entity. | | | Single/H-H/Married-S*\$1,000 Married-J* | | | | TAX RATES AND BRACKETS | | OTHER TAXES | | | \$0 -
12,501 | | Marginal Tax Rates 2% 4 6 | • Use tax | | | | NONBUSINE | SS TAX CREDITS | | | | Angel investor Brownfields investor Bulletproof vest Capital company Child care Contributions of technological equipment to educational institutions Conversion of vehicle to alternative fuel Digital interactive media LA community developm Motion picture investment New markets Organ donation Owner of newly-construct Partial federal credits (eldonation) Digital interactive media | | | ed accessible home
rly, foreign tax, investment tax, | | - Digital interDisabilities - Earned income - Family responsibility program contributions Historic residential/historic structures - Household expense for physically and mentally incapable persons - Hunting and fishing licenses for service members Income taxes paid to other states Law enforcement education - LA citizens property insurance assessment - Port of Louisiana investor - Prison industry enhancement - Qualified playground donations School readiness (3) - Small town doctor/dentist - Solar energy systems if leased - Technology commercialization Urban revitalization ## **MAINE** | TAX BASE | DEDUCTIONS | | | | |---|---|--|--|--| | Interest/Dividend | Major Difference Exempts U.S. go Same as federa Management and from the Norther Exclude: Up to \$10,000, 1 Up to \$10,000, 1 Up to \$10,000, 1 Exempt. CZE, plus exemp outside Maine. Same as federal. Exempt. Same as federal. Same as federal. Same as federal. Not deductible. Deduct proceeds | Il except gains from the sale of Maine Waste descycling Program bonds and investment income on Maine Transmission Corp. are exempt. Less social security and railroad retirement benefits. Less social security and railroad retirement benefits. Less social security and railroad retirement benefits. Lest if a Maine resident with a permanent duty station of Maine obligations. Maine obligations. | Standard: Single/Married-S | | | | construction fur
opportunity and | rom fishing operations contributed to a capital and. A deduction related to the federal work of empowerment zone tax credits is available, state retirement system are taxable. | ductions limited to \$28,600. Standard and itemized deductions phase out between the following thresholds based on Maine AGI: Filing Income Range Status for Phase-Out Single, Married-S \$70,000 - \$145,000 Head-of-Household 105,000 - 217,500 Married-J 140,000 - 290,000 | | | | EXEMPTIONS | | | | | Single/Married-S
\$0 - \$21,099
21,100 - 49,999
50,000 and over | Taxable Income B Married Joint \$0 - \$42,249 42,250 - 99,999 100,000 and over | rackets Marginal Head-of-Household Tax Rates \$0 - \$31,649 5.80% 31,650 - 74,999 6.75 75,000 and over 7.15 | Same as federal. | | | | OTHER TAXES | | | | | AccessAble home Adult dependent care Child and dependent care Earned income tax credit Educational opportunity Dental care access Dual residence Fish hatchery infrastructure Historic rehabilitation | | Income tax paid to other jurisdictions New markets Primary care access Property tax fairness Nonresident credit including "safe harbor" for certain residents spending significant time out-of-state Sales tax fairness Seed capital | Sales tax on casual rentals of living quarters Tax credit recapture Use tax | | ### **MARYLAND** | TAX BA | SE: FEDERAL A | DJUSTED GROSS | INCOME | DEDUCTIONS | |--|---|---|---
---| | Interest/Dividend | Major Differences Exempts U.S. gov Same as federal, p Up to \$29,900/per Up to \$29,900/per for retired law enfe Up to \$29,900/per Up to \$29,900/per exemption of \$5,0 CZE and up to a to military pay is less Same as federal Exempt. | from Federal Law
ernment bonds.
lus exempts profit from
son excluded (65 or ove
son excluded (65 or ove
orcement, fire, rescue, o
son excluded (65 or ove
son excluded (65 or ove
00 (\$10,000 if 65 or old
otal of \$15,000 exclude
than \$30,000. | Maryland bond sales. er or disabled). er or disabled); optional exclusions or EMS personnel. er or disabled). | Standard: 15% of Maryland AGI. Minimum Maximum Married-J/H-H \$3,000 \$4,000 All Other 1,500 2,000 Itemized: Federal itemized deductions. Major Differences From Federal Law: Taxes: State and local income taxes | | State/Municipal Bond Interest
Health Savings Accounts
Miscellaneous
Disability Income
College Savings Plans | Same as federalExempt for job relSame as federal, pl | ated injuries for police a | and firefighters.
outions up to \$2,500 per beneficiary | not deductible. | | Lottery Winnings Federal Income Taxes Other | Same as federal Not deductible Employee contribution of taxable tax princluded in state Subtractions for chexpenses, adoption incurred by the blin solar energy grant parent's federal Ad income of qualifys subtraction of up to and employed in h Coast Guard Aux Patrol members; p | eference items over \$\footnotemath{s}\text{income.} No deduction and dependent care a expenses, use of vehicle of the expenses, and a dependent awards, and a dependent awards, and a dependent of the expenses expense | rement or pension system and 50% (10,000 (\$20,000 if married) are for tuition and related expenses, expenses, unreimbursed foster care to for charitable purposes, expenses tions to a Maryland ABLE account, ent's unearned income included in in artists' contributions and certain intertainment districts. Two-income Is aw enforcement officers residing er fire, rescue, and EMS personnel; see Force, and Maryland Civil Air we volunteers; income from use of ice and fire departments; and length | out for federal AGI between \$100,000 and \$150,000 (\$150,000 and \$200,000 for M-J, HH). | | \$0 -
1,001 -
2,001 - | Taxable Income I
sle/M-S
\$1,000
2,000
3,000 | M-J/H-H
\$0 - \$1,000
1,001 - 2,000
2,001 - 3,000 | Marginal Tax Rates 2.00% 3.00 4.00 | | | 100,001 -
125,001 - | 125,000 15
150,000 17
250,000 22
and over 30 | 3,001 - 150,000
0,001 - 175,000
5,001 - 225,000
5,001 - 300,000
0,001 and over | 4.75
5.00
5.25
5.50
5.75 | | | Aquaculture oyster floats Bio-heating oil Child and dependent care Earned income tax credit (state Income taxes paid to other state Long-term care insurance | and local) | shortages | it (state and local) s with health care workforce conservation easements | OTHER TAXES Local income tax (Maryland Counties and Baltimore City) | ^{*}Reduced by social security and railroad retirement benefits. ### **MASSACHUSETTS** | TAX BASE | : STATE ADJUSTED GROSS INCOME | DEDUCTIONS | |---|--|---| | Interest/Dividend | ayments from a contributory plan are exempt. ayments from a contributory plan are exempt. Axempt. ame as federal. Axempt. Axable except Massachusetts obligations. Ame as federal. Axempt. Axable except Massachusetts obligations. Ame as federal. Axempt. Axable except Massachusetts obligations. Ame as federal. Axempt. Axable by the federal of federa | Itemized: State deductions for all taxpayers, as described under "Tax Base." Otaxpayer for two or disabled ber under addition, on \$3,000 , railroad, nition and enses; (f) employed ome of a | | 7 | TAX RATES AND BRACKETS | EXEMPTIONS | | and annuities; interest from MA ban corporation, or trust income; unemp other income such as gambling winn income less certain excess deductions. Short-term capital gains (net of capinstallment sales (less certain excess from collectibles and pre-1996 install excess deductions and long-term caping No income tax is imposed if Massac \$16,400 for married-joint, or \$14,400 | s deductions and exemptions, are taxed at 5.1%: earned income; ks; business, profession, or farm income; rental royalty, particloyment compensation; alimony; taxable IRA/Keogh distributings and fees. Also taxed at 5.1% is other interest income and from a trade or business not used to offset other 5.1% taxable in the point of the properties prope | Head-of-Household | | N | ONBUSINESS TAX CREDITS | OTHER TAXES | | Conservation land Community investment Earned income Historic rehabilitation Income tax paid to another state or j Lead paint | Limited income Low income housing donation Senior circuit breaker (property tax/rent) Septic Solar and wind energy | Health care penalty Use tax | ### **MICHIGAN** | TAX BAS | E: FEDERAL AD | JUSTED GROSS INCOME | DEDUCTIONS | |---|--|--|---| | Interest/Dividend | Major Differences: Exempts U.S. gove up to \$11,259/pers reductions based or See "Interest/Divid" Four treatments bas if born before 1946 up to \$50,509 (\$10 except the allowable as well as any ex retirement; if born from 1946 (\$40,000 M-J), but covered by Social Sif born from 1951 public and private pif born from 1953 retirement benefits and if born after 19 Security, pension certain exceptions Exempt. Exempt. Exempt. Exempt. Taxable except Mic. Same as federal. | from Federal Law ernment bonds. Persons born before 1946 may deduct on in interest,
dividends, and capital gains, subject to a certain deductions described below. end" above. sed on year of birth: , exempt all retirement income from public sources and i1,019M-J) in retirement income from private sources, le private exclusion is reduced by the public exclusion empt military pay, military retirement, and railroad thru 1950, deduction against all income of \$20,000 higher deductions are allowed if employment was not security; thru 1952, exempt up to \$20,000 (\$40,000 M-J) of all bension and retirement benefits; thru 1955, exempt up to \$15,000 (\$30,000 M-J) if all are from employment exempt from Social Security; 52 and benefits are from employment subject to Social and retirement benefits are generally taxable, with chigan obligations. | Standard: None. Itemized: None. | | | deduction for self-e | Finsured medical expense reimbursement plan. No employment tax from federal return. | EXTENDED ON S | | | 4.25% of tax | | EXEMPTIONS Each federal exemption\$4,000 Disabled/Blind/Deaf | | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | Earned income Farmland preservation Historic preservation (for activit to 2012) | ies certified prior | Income tax paid to another government unit Property tax and rent Small business investment (for activities certified prior to 2012) | • Use tax | ^{*}If M-J, pension and retirement treatment is based on the older spouse. ### **MINNESOTA** | TAX BASE: FEDERAL | L TAXABLE INCOME | DEDUCTIONS | |--|---|---| | Interest/Dividend | rnment bonds. cept farm property is exempt if insolvent at time of sale. O M-J, \$3,500 S or HH, and \$2,250 M-S with incomenesota obligations. In deduction for contributions up to \$1,500 per taxpayer of taxpayer does not claim Minnesota's 529 credit. The er-income elderly or disabled, qualifying K-12 school yer's child, 50% of charitable contributions over \$500 compensation to National Guard members and the service and training in Minnesota, qualified organ ameriCorps post-service education awards, earnings | Standard: Same as federal. Itemized: Same as federal. Major Differences from Federal Law: Taxes: State income taxes and state and local sales taxes not deductible. High Income Limitation: Total deductions limited using Minnesota thresholds \$93,175 if M-S and \$186,350 for others. | | reservists for activ
donor expenses, A
from a first-time ho
of a foreign countr | e service and training in Minnesota, qualified organ | | | TAX RATES AN | ND BRACKETS | EXEMPTIONS | | \$0 - \$25,390 \$0 - \$37,110 \$0 - 25,391 - 83,400 37,111 - 147,450 18,561 83,401 - 156,900 147,451 - 261,510 73,731 | Brackets Marginal 1 Separate Head-of-Household Tax Rates \$18,560 \$0 - \$31,260 5.35% - 73,730 31,261 - 125,600 7.05 130,760 125,601 - 209,200 7.85 and over 209,201 and over 9.85 | Federal amounts are phased out after AGI exceeds \$279,500 for M-J, \$232,900 for H-H, \$186,350 for S, and \$139,750 for M-S filers. | | NONBUSINESS | TAX CREDITS | OTHER TAXES | | Alternative minimum tax Angel investment Attaining master's degree in teacher licensure field Child and dependent care Combat zone Education savings account contribution Income taxes paid to another state K-12 education expenses | Long-term care insurance Marriage Past military service Parents of stillborn children SEED capital investment Student loan Taxes paid to Wisconsin Working family (based on federal EITC) | Alternative minimum tax Tax on lump sum distribution Tax on non-qualified first-time homebuyer withdrawals | ### **MISSISSIPPI** Filing System: Joint/Combined | TAX BAS | SE: STATE ADJUS | TED GROSS INCOME | DEDUCTIONS | | |---|---|---|--|----------------------------------| | Interest/Dividend Capital Gains & Losses | Same as federal plus | | Standard: Single/Married-S Head-of-Household | | | Unemployment Compensation Social Security Benefits State/Municipal Bond Interest Health Savings Accounts Miscellaneous Disability Income College Savings Plans Lottery Winnings Federal Income Taxes | domestic businesses Exempt Exempt Exempt CZE and exempt up Same as federal Same as federal Same as federal Same as federal, prepaid tuition plan to Mississippi's affo Same as federal Not deductible Deductions for amo plus any accrued withdrawal of savir Mississippi gamblii | to \$15,000 in National Guard and Reserve pay. | Married-J | 4,600 Law: s taxes | | | withholding the tax | | EVEMPTIONS | | | | TAX RATES AND | BRACKETS | EXEMPTIONS | | | | Taxable
ncome Brackets
\$0 - \$5,000
5,001 - 10,000
0,001 and over | Marginal Tax Rates 3% 4 5 | Married-J | 8,000
6,000
1,500
1,500 | | | NONBUSINESS TA | AX CREDITS | OTHER TAXES | | | Child adoption Income tax paid to another state Job development assessment fe Long-term care premiums | | PrekindergartenReforestationWildlife land use | Catastrophe savings tax Consumer use tax | | ^{*}Early or excess distributions of pensions, annuities, and deferred compensation plans are taxable. ### **MISSOURI** Filing System: Combined | TAX BASE | : FEDERAL A | DJUSTED GROSS INCO | OME | DEDUCTIONS | |---|--|---|---|--| | Interest/Dividend | Major Different Exempts U.S. Exempts gain exclusion for orgain on the scorporation to Exclude up to secretar limits. Included in cal Exempt, exceptes exempt. Exempt. Same as federate exempt. Exempt, subjection of the secretar limits. Same as federate exceptes and Recovery secretar limits. Same as federate exempt. | ces from Federal Law government bonds. from conversion of concertain sales of low-income hale/exchange of employer san employee stock ownership \$6,000, subject to certain limits \$37,089/person (includes Soculation of exclusion for public reduced by amount alreadytion. al. ct to AGI limits; otherwise pat Missouri obligations and in Zone bonds. al. al. ral, plus deduction for cont to any state's qualified plan. al. s deductible (\$10,000 if comber: long-term care and qualified healto, and qualified without individual
medical account ABLE program; home saster relief payments; b | demned property, 25% nousing, and 50% of the recurities of a Missouri o plan. its. cial Security), subject to lic pension. y excluded under public artially exempt. terest on Build America tributions up to \$8,000 poined return). alified health insurance th care sharing ministry; drawals from, family nts; annual contributions energy audit expenses; | Standard: Same as federal. Itemized: Federal itemized deductions. Major Differences from Federal Law: Taxes: State and local income taxes are not deductible as a portion of the individual's itemized deductions. State deduction for FICA taxes, railroad retirement taxes, self-employment tax not federally deductible, and city earnings tax. Charitable: Deduction for cultural contributions. | | | TAX RATES A | AND BRACKETS | | EXEMPTIONS | | Taxable Income Brackets \$101 - \$1,008 1,009 - 2,016 2,017 - 3,024 3,025 - 4,032 4,033 - 5,040 | Marginal
<u>Tax Rates</u>
1.5%
2.0
2.5
3.0
3.5 | Taxable Income Brackets \$5,041 - \$6,048 6,049 - 7,056 7,057 - 8,064 8,065 - 9,072 9,073 and over | Marginal Tax Rates 4.0% 4.5 5.0 5.5 6.0 | Single \$2,100 Married Combined 4,200 Married Separate 2,100 Married Separate, Spouse 4,200 Not Filing 4,200 Head-of-Household 3,500 Dependent under 65 1,200 Dependent age 65 or over 2,200 Stillborn child 1,200 If MoAGI < \$20,000, additional | | | NONBUSINES | S TAX CREDITS | | OTHER TAXES | | Affordable housing assistance Champion for children Developmental disability care Domestic violence Family development account Food pantry Historic preservation Income taxes paid to other stat Maternity home | | Pregnancy resource Property tax Public safety officer survi Residential dwelling acce Residential treatment ager Self-employed health insu Shared care for the elderly Special needs adoption Youth opportunities | ssibility
ncy
ırance | Recapture tax on low-income housing credit. Tax on lump sum distributions. | ### **MONTANA** Filing System: Joint/Combined | TAX BASE | E: FEDERAL A | DJUSTED GROSS INCOME | DEDUCTIONS | |--|--|--|---| | Interest/Dividend | Major Differen Exempts U.S. business invest person if 65 or is \$1,600, even 40% exclusion from certain sr credit equal to | ces from Federal Law government bonds and dividends from certain small ment companies. Interest exclusion of up to \$800 per over. For married-joint filers, the maximum exclusion if only one spouse is 65 or older. for installment sales entered into before 1987. Gains mall business investment companies are exempt. Tax 2% of net capital gains. etiree exempt if income is below \$34,260.* | Standard: 20% of Montana AGI. Minimum Maximum Single/ Married-S \$2,000 \$4,510 Married-J/HH 4,000 9,020 Itemized: Same as federal. Major Differences from Federal Law: Medical Expenses: Medical and long-term care insurance premiums are deductible. Taxes: State income taxes are not deductible. Motor vehicle taxes and fees, federal income taxes, state and local sales taxes (even if the taxpayer claimed the federal standard deduction) are deductible. Other: Child and dependent care expenses and up to \$100 (\$200 for married-joint filers) for political contributions. | | | by National (
premiums, and
Deduction for (| nd ABLE accounts, certain reimbursements received Guard members and reservists for life insurance I wages used for federal targeted jobs tax credit. certain land sales to beginning farmers. | EVEMBEIONS | | | IAX RATES A | AND BRACKETS | EXEMPTIONS | | Taxable Income Brackets \$0 - \$2,900 2,901 - 5,200 5,201 - 7,900 7,901 - 10,600 | Marginal Tax Rates 1% 2 3 4 | Taxable Marginal Income Brackets Tax Rates \$10,601 - \$13,600 5% 13,601 - 17,600 6 17,601 and over 6.9 | Single/H-H/Married-S \$2,400 Married-J 4,800 Blind 2,400 Dependent 2,400 Disabled Dependent Child 2,400 Age 65 or over 2,400 | | | NONBUSINES | S TAX CREDITS | OTHER TAXES | | Adoption Alternative energy systems Alternative fuel Capital gains College contribution Elderly care Elderly homeowner or renter | | Endowment gifts Energy conservation installations Geothermal systems Income taxes paid to other states/countries Innovative educational program Student scholarship educational Unlocking state lands | Lump sum distributions Recapture tax or penalty on: early or non-qualified withdrawals from family education savings accounts, ABLE, MSA, first-time home buyers accounts, and farm and ranch risk accounts; returned gifts previously used to claim endowment credit; and biodiesel, biolubricant, or oilseed credits previously claimed by taxpayers who have ceased operations | ^{*}Partial exclusions are phased out between income of \$34,260 and \$36,315 (\$38,370 M-J). ### **NEBRASKA** | TAX BASI | E: FEDERAL ADJ | IUSTED GROSS INCO | ME | DEDUCTIONS | |---|--|---|---|---| | Interest/Dividend | Major Differences fr | | | | | Capital Gains & Losses | Deduction for speci
dividends received b | | | Standard:
Same as federal. | | Pension/Retirement IncomePrivatePublicU.S. Civil Service | Same as federal.
Same as federal.
Same as federal. | | no for 7 consecutive years | Itemized: Federal itemized deductions. Major Differences from Federal Law: | | Military | after the initial claim
after claimant becon | or 15% of military retireme | | Taxes: State and local income taxes not deductible. | | Active Duty Military Unemployment Compensation Social Security Benefits State/Municipal Bond Interest | Same as federal Exempt if income is Taxable except Ne Nebraska-issued Bu | ebraska or its subdivision
iild America bonds, agricu | s' obligations, including | | | Health Savings Accounts | | Authority bonds. | | | | Disability Income College Savings Plans | Same as federal, plu
MS) to Nebraska's C | us deduction for contribution
College Savings Program, purent/guardian custodian of | rovided the taxpayer is the | | | Lottery Winnings Federal Income Taxes Other | Same as federal Not deductible Deductions for contr
Nebraska long-term | _ | er to, and earnings from, a | | | | TAX RATES AN | D BRACKETS | | EXEMPTIONS (TAX CREDIT) | | Single/ M-S
\$0 - \$3,090
3,091 - 18,510
18,511 - 29,830
29,831 and over | Taxable Income Brace Married-J \$0 - \$6,170 6,171 - 37,030 37,031 - 59,660 59,661 and over | \$\frac{\text{Head-of-Household}}{\\$0 - \\$5,760}\$ \$5,761 - 29,620 \$29,621 - 44,230 \$44,231 and over | Marginal
<u>Tax Rates</u>
2.46%
3.51
5.01
6.84 | Each federal exemption\$132 | | If federal AGI is more than \$261,500 Household), an additional tax rate so | | | | | | | NONBUSINESS 7 | TAX CREDITS | | OTHER TAXES | | Angel investment Beginning farmer Child and dependent care expense Community development assistates Earned income | ses | Elderly or disabled Income taxes paid to oth Qualified volunteer eme School readiness | | Lump-sum or early retirement plan distributions Use tax | ### **NEW HAMPSHIRE** | TAX BASE: INTEREST AND DIVIDENDS | DEDUCTIONS | |---------------------------------------|---| | Interest/Dividend | Standard: None. Itemized: None. | | TAX RATES AND BRACKETS | EXEMPTIONS | | 5% of taxable interest and dividends. | Single/H-H/Married-S \$2,400 Married-J 4,800 65 or over or disabled 1,200 Blind 1,200 | | NONBUSINESS TAX CREDITS | OTHER TAXES | | None. | None. | #### **NEW JERSEY** | | | TAX BASE: STAT | E GROSS INCOME | | |--
--|---|---|---| | Pension/Retirement IncomePrivatePublicU.S. Civil ServiceMilitary Active Duty Military Unemployment Compensation Social Security Benefits State/Municipal Bond Interest Health Savings Accounts Miscellaneous Disability Income College Savings Plans | Exempts U.S. go Same as federal deducted from o Exclude \$30,000 Exclude \$30,000 Exempt. Same as federal. Exempt. Exempt. Taxable except I Mo provision. Exempt. Same as federal. No provision. | es from Federal Law overnment bonds and cer except capital gains from rdinary income. 0 (\$40,000 M-J/\$20,000 (\$ | tain distributions from a
n New Jersey obligation
M-S). **
M-S). **
M-S). ** | n New Jersey qualified investment fund. s are exempt and capital losses may not be | | Federal Income Taxes Other | savings accounts
general pension
(\$3,000 S, M-S)
are exempt if rep
furnished by the
for net income
expenses that ex | butions to retirement plass are taxable. Additional exclusion for eligible tax for taxpayers who are noted in an employee's Vemployer; (c) reimburses from medical and dentax exceed 2% of New Jersentributions, and property | I retirement income excapayers with wage and bot eligible for social sec W-2 wages: (a) compensements for employee busial services provided in ey gross income, alimo | ans] and distributed earnings on Coverdell education clusion equal to: (a) the unclaimed balance of the pusiness income of \$3,000 or less and/or (b) \$6,000 curity or railroad retirement benefits. The following sation for injuries or sickness; (b) meals and lodging iness expenses; and (d) moving expenses. Exclusion a health enterprise zone. Deductions for medical may and separate maintenance payments, qualified leduction may not be claimed if the property tax/rent | | | TAX RATES ANI | D BRACKETS | | DEDUCTIONS | | Single/Mar
Taxable
Income Brackets | ried-S
Marginal
Tax Rates | Married-J/Head-o Taxable Income Brackets | f-Household
Marginal
Tax Rates | Standard: None. Itemized: None. EXEMPTIONS | | \$0 - \$20,000
20,001 - 35,000
35,001 - 40,000
40,001 - 75,000
75,001 - 500,000
500,001 and over | 1.40%
1.75
3.50
5.525
6.37
8.97 | \$0 - \$20,000
20,001 - 50,000
50,001 - 70,000
70,001 - 80,000
80,001 - 150,000
150,001 - 500,000
500,001 and over | 1.40%
1.75
2.45
3.50
5.525
6.37
8.97 | Single/H-H \$1,000 Married-J 2,000 Married-S 1,000 Age 65 or Over 1,000 Blind or Disabled 1,000 Dependent 1,500 Dependent in College 1,000 Veteran 3,000 | |] | NONBUSINESS T | CAX CREDITS | | OTHER TAXES | | Earned income Excess contributions for disafamily leave insurance, supplefund, workforce development and unemployment insurance | emental workforce | Income taxes paid Property tax/rent | to other jurisdictions | • Use tax | ^{*} Civil union partners must file using the same filing status as spouses and cannot use the single filing status. ** Applies if aged 62 or older or disabled and gross income is \$100,000 or less. See additional retirement income exclusion under "Other." ### **NEW MEXICO** | TAX BA | SE: FEDERAL | ADJUSTED GROSS INCO | OME | DEDUCTIONS | |--|---|--|---|---| | Interest/Dividend | Exempts U.S. g Deduct the grea Same as federal Same as federal Same as federal Same as federal | ter of 50% or \$1,000 of federal | lly taxable gains. | Standard: Same as federal. Itemized: Same as federal. Major Differences from Federal Law: | | Active Duty Military | Same as federal | . New Mexico obligations , plus contributions to New Me | - | Taxes: State and local income or general sales taxes are not deductible, except the addback may be reduced so that itemized deductions are not less than the standard deduction. Charitable: Contributions resulting in a state land conservation tax credit are not deductible. | | Otner | | ncome of a person aged 100 o
up to \$8,000 if age 65 or over | | EXEMPTIONS | | | savings account
itemized deduct
persons aged 6 | Deductions for contributions to a
t, unreimbursed medical care e
tion, additional deduction for
5 or older, organ donation rela
s received by National Guard 1 | expenses not claimed as an
medical care expenses for
ated expenses, and certain | Federal exemptions plus a low- and middle-income exemption of up to \$2,500 for each federal exemption. The additional exemptions are phased out over the following federal AGI ranges: | | | TAX RATES | AND BRACKETS | | Filing Income Range for Extra | | Married-J/H-H
\$0 - \$8,000
8,001 - 16,000
16,001 - 24,000
24,001 and over | Married-S
\$0 - \$4,000
4,001 - 8,000
8,001 - 12,000
12,001 and over | Single
\$0 - \$5,500
5,501 - 11,000 | Marginal <u>Tax Rate</u> 1.7% 3.2 4.7 4.9 | Status Exemption Phase-Out Single \$20,000 - \$36,667 Married-J/H-H 30,000 - 55,000 Married-S 15,000 - 27,500 | | | NONBUSINE | SS TAX CREDITS | | OTHER TAXES | | Affordable housing Agricultural biomass Angel investment Child day care Geothermal ground-coupled he Income tax paid to other states Land conservation incentives Low-income comprehensive tax | | Low-income property tax ref
Santa Fe County residents Medical care credit for perse Preservation of cultural prop Property tax rebate (age 65 a Rural healthcare practitioner Special needs adopted child Sustainable building Working families (earned inc | ons 65 or older
perties
and over) | Tax on lump sum distributions | ## **NEW YORK** | IAA DASI | E: FEDERAL AD | JUSTED GROSS INCO | OME | DEDUCTIONS |
--|---|---|---|---| | | Major Difference | es from Federal Law | | Standard: | | Interest/Dividend | | | | Single/Married-S\$8,000 | | Capital Gains & Losses | | | s investments and defers | Single Dependent | | 1 | gains on reinvest | ed qualified emerging techn | nology investments. | Married-J | | Pension/Retirement Income | | | 8, | Head-of-Household | | Private | | tempt if age 59½ or over. | | | | Public | | | | Itemized: | | U.S. Civil Service | | | | Federal itemized deductions. | | MilitaryActive Duty Military | | | | M : Diee e E l II | | Unemployment Compensation. | | | | Major Differences from Federal Law: | | Social Security Benefits | | | | <u>Taxes</u> : State, local, and foreign income taxes not deductible. | | State/Municipal Bond Interest | | New York obligations and B | wild America bonds. | | | Health Savings Accounts | | | and I morreu bonds. | Medical Expenditures: Amounts claimed for | | Miscellaneous | | | | long-term care insurance credit cannot be claimed as an itemized deduction. | | Disability Income | Up to \$5,200 exc | cluded. | | College Tuition: Deduction unless claiming | | College Savings Plans | | | butions of up to \$5,000 | | | | (\$10,000 MJ) to | | 1 . , | college tuition credit. High-Income Limitation: Total deductions | | Lottery Winnings | Same as federal. | - | | are limited using state thresholds. | | Federal Income Taxes | Not deductible. | | | are minted using state unesholds. | | Other | Contributions to | certain public employee | retirement systems and | | | | | d from salaries and wages (| | | | | | lew York City public em | | | | | | te and local retirement syste | | | | | | ctions for wages earned fro | | | | | | NY zone, certain fees for lo | | | | | | or expenses, income as a m | | | | | | called for emergency state | | | | | | York higher education le | | | | | | EMS length of service a | | | | | | insurance death benefits. | | | | | for New York cre | edits are added back to AG | | | | | | | | | | | TAX RATES AN | ND BRACKETS | | EXEMPTIONS | | Ta | | | Marginal | | | | axable Income Brack | ets | Marginal
Tax Rates | EXEMPTIONS Dependent\$1,000 | | | | | | | | Married-J
\$0 - \$17,150
17,151 - 23,600 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700 | ets
<u>Head-of-Household</u>
\$0 - \$12,800
12,801 - 17,650 | Tax Rates | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900 | <u>Tax Rates</u> 4.00% 4.50 5.25 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200 | <u>Tax Rates</u> 4.00% 4.50 5.25 5.90 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550 | xable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200
32,201 - 107,650 | <u>Tax Rates</u> 4.00% 4.50 5.25 5.90 6.45 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200 | xaable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200
32,201 - 107,650
107,651 - 269,300 | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
323,201 - 2,155,350 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200
32,201 - 107,650
107,651 - 269,300
269,301 - 1,616,450 | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
323,201 - 2,155,350 | xaable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400 | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200
32,201 - 107,650
107,651 - 269,300 | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
323,201 - 2,155,350 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over | Head-of-Household
\$0 - \$12,800
12,801 - 17,650
17,651 - 20,900
20,901 - 32,200
32,201 - 107,650
107,651 -
269,300
269,301 - 1,616,450
1,616,451 and over | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
323,201 - 2,155,350
2,155,351 and over 1,07 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 | | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
323,201 - 2,155,350
2,155,351 and over 1,07
Benefits of the lower margina | xable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | Dependent\$1,000 | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
8323,201 - 2,155,350
2,155,351 and over 1,07
Benefits of the lower margina | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | Dependent | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
8323,201 - 2,155,350
2,155,351 and over 1,07
Benefits of the lower marginal | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
8323,201 - 2,155,350
2,155,351 and over 1,000
Benefits of the lower marginal | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
8323,201 - 2,155,350
2,155,351 and over 1,07
Benefits of the lower marginal | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | ### Head-of-Household ### \$0 - \$12,800 ### 12,801 - 17,650 ### 17,651 - 20,900 ### 20,901 - 32,200 ### 32,201 - 107,650 ### 107,651 - 269,300 ### 269,301 - 1,616,450 ### 1,616,451 and over ### Out for higher-income taxpay **TAX CREDITS** **Historic homeownershitant* **Household (low income taxes) **Income taxes paid to other taxes and taxes and taxes are taxes and taxes and taxes are are taxes and taxes are taxes are taxes are taxes are taxes are taxes and taxes are | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | ### Head-of-Household ### \$0 - \$12,800 ### 17,650 ### 17,650 ### 17,650 ### 17,650 ### 17,651 ### 10,7651 ### 10,616,450 ### 1,616,451 and over ### 10 out for higher-income taxpay **TAX CREDITS ### Historic homeownershi ### Household (low income ### Income taxes paid to ot ### Long-term care insuran ### Lump sum distribution | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax | | Married-J
\$0 - \$17,150
17,151 - 23,600
23,601 - 27,900
27,901 - 43,000
43,001 - 161,550
161,551 - 323,200
8323,201 - 2,155,350
2,155,351 and over 1,07
Benefits of the lower marginal | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | ### Head-of-Household ### \$0 - \$12,800 ### 17,650 ### 17,650 ### 17,650 ### 17,650 ### 17,651 - 20,900 ### 20,901 - 32,200 ### 32,201 - 107,650 ### 107,651 - 269,300 ### 269,301 - 1,616,450 ### 1,616,451 and over ### out for higher-income taxpay **TAX CREDITS - Historic homeownershi - Household (low income - Income taxes paid to of - Long-term care insuran - Lump sum distribution - Nursing home assessme | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze • Property tax relief | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions • Metropolitan commuter transportation | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to ot • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze • Property tax relief • Real property tax | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions • Metropolitan commuter transportation mobility tax | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and
over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze • Property tax relief • Real property tax • School tax for New Yor | Tax Rates | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions • Metropolitan commuter transportation mobility tax | | Married-J \$0 - \$17,150 17,151 - 23,600 23,601 - 27,900 27,901 - 43,000 43,001 - 161,550 161,551 - 323,200 81 323,201 - 2,155,350 215, 2,155,351 and over Benefits of the lower margina • Accumulation distribution • Alternative fuels and electric of the company o | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze • Property tax relief • Real property tax • School tax for New Yor • School tax exemption fe | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions • Metropolitan commuter transportation mobility tax | | Married-J \$9 | axable Income Brack
Single/Married-S
\$0 - \$8,500
8,501 - 11,700
11,701 - 13,900
13,901 - 21,400
21,401 - 80,650
0,651 - 215,400
401 - 1,077,550
77,551 and over
al tax rates are phased | Head-of-Household \$0 - \$12,800 12,801 - 17,650 17,651 - 20,900 20,901 - 32,200 32,201 - 107,650 107,651 - 269,300 269,301 - 1,616,450 1,616,451 and over out for higher-income taxpay TAX CREDITS • Historic homeownershi • Household (low income • Income taxes paid to of • Long-term care insuran • Lump sum distribution • Nursing home assessme • Property tax freeze • Property tax relief • Real property tax • School tax for New Yor | Tax Rates 4.00% 4.50 5.25 5.90 6.45 6.65 6.85 8.82 ers. | OTHER TAXES • City of New York resident and part-year resident income tax • City of Yonkers nonresident earnings tax • City of Yonkers resident and part-year resident income tax surcharge • Lump sum distributions • Metropolitan commuter transportation mobility tax | ### **NORTH CAROLINA** | TAX BASE: FEDERAL ADJUSTED GROSS INCOME | DEDUCTIONS | |---|---------------------| | Interest/Dividend | Standard: Married-J | | TAX RATES AND BRACKETS | EXEMPTIONS | | 5.499% of North Carolina taxable income. | None. | | NONBUSINESS TAX CREDITS | OTHER TAXES | | Children Rehabilitating historic structures Income tax paid to another state or country | • Use tax | ^{*}As a result of the North Carolina Supreme Court's decision in Bailey v. State of North Carolina, certain retirement benefits received by retirees, or their beneficiaries, of the State of North Carolina and its local governments or by retirees of the U.S. government, including the military, are not subject to tax. ### NORTH DAKOTA | TAX BASE: FEDERAL TAXABLE INCOME | | | DEDUCTIONS | |--|--|--|------------------------------| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government obligations and subject to the lower federal tax rate. | Standard:
Same as federal. | | | | Exclude 40% of net long-term gains. | | | | Pension/Retirement Income | S1 | | Itemized: | | Private | | | Federal itemized deductions. | | Public | | | | | U.S. Civil Service | | | | | Military | Same as rederal. | need and the Needersh | | | Active Duty Military | Same as federal plus exemption for | pay received by National | | | | Guard/Reserve member for federal active du | ity service. | | | Unemployment Compensation | | | | | Social Security Benefits | | | | | State/Municipal Bond Interest | | | | | Health Savings Accounts | Same as rederal. | | | | Miscellaneous | 2 | | | | Disability Income | | : one up to \$5,000 (\$10,000 MI) | | | | Same as federal, plus deduction for contribut | ions up to \$5,000 (\$10,000 MJ) | | | | o North Dakota's plan. | | | | Lottery WinningsFederal Income Taxes | Same as rederal. | | | | | Same as rederal.
Deductions for employee workforce recruiti | | | | | expenses, investment income from renaiss expanding businesses, and parents of a still contributions included as federal itemized income if claimed as state tax credits. | llborn child. Certain charitable | | | | TAX RATES AND BRACKETS | | EXEMPTIONS | | | | | | | Single Head-of-F \$0 - \$37,950 \$0 - 37,951 - 91,900 50,801 - 91,901 - 191,650 131,201 - 191,651 - 416,700 212,501 - 416,701 and over 416,701 a | \$50,800 \$0 - \$63,400 \$
.31,200 63,401 - 153,100 31,7
.212,500 153,101 - 233,350 76,55
.16,700 233,351 - 416,700 116,67 | Marginal Tax Rate 0 - \$31,700 1.10% 01 - 76,550 2.04 1 - 116,675 2.27 6 - 208,350 2.64 51 and over 2.90 | Same as federal. | | | NONBUSINESS TAX CREDITS | | OTHER TAXES | | Agricultural commodity investment Angel investor investment Endowment fund Family member care Income taxes paid to another state | Marriage penalt Planned gifts | home in renaissance zone | None. | # OHIO | TAX BASE: FE | DEDUCTIONS | | | | |---|---|---|--|--| | Interest/Dividend Exemp | Differences from Federal Law pts U.S. government bonds, plus the business income deduction (ser") includes interest and dividends of pass-through businesses. | Standard: | | | | Capital Gains & LossesSame | as federal, except the business income deduction (see "Other' es capital gains of pass-through businesses. | None. | | | | Pension/Retirement IncomePrivate | | Itemized:
None. | | | | Public | up to \$200. | | | | | | al exclusions and subtraction for additional active duty pay an | ad | | | | Unemployment Compensation Same | | | | | | Social Security Benefits Exemp
State/Municipal Bond Interest Taxab
Health Savings Accounts Same | le except Ohio obligations. | | | | | Miscellaneous | pt (except for payments made on a temporary basis). | | | | | College Savings Plans Same | as federal, plus deduction for contributions up to \$2,000 per ciary to Ohio's plan. | er | | | | Lottery Winnings | as federal. | | | | | M-S). | etion for pass-through business income of up to \$250,000 (\$125,00 Deductions for Ohio MSA contributions, contributions to individual present and ABLE accounts, medical expenses exceeding 7.5% of | al | | | | federa
surviv | I AGI, medical insurance, long-term care insurance, disabilit orship benefits, room
and board expenses funded from Ohio Colleg | iy
ge | | | | receiv | Opportunity and Pell grants, organ donation expenses, and reimbursements received by Ohio National Guard member for life insurance premiums and death benefits for an Ohio National Guard member killed on active duty. | | | | | TAX | EXEMPTIONS | | | | | | ess Taxable Marginal Brackets Tax Rates | For each federal exemption, the state exemption is based on Ohio AGI: | | | | \$0 - | \$10,650 0.000%
- 16,000 1.980 | | | | | 16,001 - | 21,350 2.476
42,650 2.969 | Personal/
Dependent | | | | 85,301 - | | OH AGI Exemption \$0 - \$40,000 \$2,300 40,001 - 80,000 2,050 | | | | | 106,651 - 213,350 4.597
213,351 and over 4.997 | | | | | Pass-through business inc | | | | | | NON | OTHER TAXES | | | | | Adoption Child and dependent care Displaced worker training Earned income Exemption credit Financial institutions | • Invest Ohio • Joint filing (two income) • Lump sum retirement • Ohio campaign contributions • Pass-through entity • Retirement income | • Use tax | | | | Historic preservation Income taxed by another state (resident of the content con | • Senior citizen | | | | ### **OKLAHOMA** | TAX BASE: F | EDERAL ADJUSTED GROSS INCOME | | |--|---|--| | | nds. | | | processing facilities. Exclusio
or stipends, payments receive | mpt. mpt. 0 per person is exempt. d National Guard. civil service retirement income in lieu of social security ligations. on for contributions up to \$10,000 (\$20,000 MJ) per tax | tion expenses, foster care expenses, exestments in agricultural commodity e, Oklahoma police corps scholarships mbat zone, income earned by a person | | TAX RATES AND I | BRACKETS | DEDUCTIONS | | Taxable Income Brackets Single/Married-S Married-J/H-F \$0 - \$1,000 \$0 - \$2,000 1,001 - 2,500 2,001 - 5,000 2,501 - 3,750 5,001 - 7,500 3,751 - 4,900 7,501 - 9,800 4,901 - 7,200 9,801 - 12,200 7,201 and over 12,201 and over | 0.50%
1.00
2.00
3.00
4.00 | Standard: Same as federal, except no adjustment if 65 or over or blind. Itemized: Federal itemized deductions. Major Differences From Federal Law: Taxes: State income and state and local sales taxes not deductible. | | NONBUSINESS TA | EXEMPTIONS | | | Biomedical research contribution Cancer research contribution Capital investment board Child care/child Contributions to a scholarship granting organization Contributions to an educational improvement grant organization Earned income | Employees in the aerospace sector Income tax paid to another state Low-income property tax Natural disaster Qualified rehabilitation expenditures for historic structures Sales tax relief for low-income Volunteer firefighter | Single/H-H/ \$1,000 Married-S | | | | • Use tax | #### **OREGON** | TAX BASI | E: FEDERAL ADJUSTED GROSS INCOME | DEDUCTIONS | |--|--|---| | Interest/Dividend | Major Differences from Federal Law Exempts U.S. government bonds and dividends from certain domestic international sales corporations. | Standard: Single/Married Separate\$2,175 Married Joint | | Capital Gains & Losses | Same as federal, with reduced tax rate for gains on sales of certain | Head-of-Household | | Public | Exempt Taxable except Oregon state and local obligations Same as federal Same as federal, plus deduction for contributions up to \$2,330 (\$4,660 MJ) to Oregon's plan Oregon lottery winnings of \$600 or less per ticket exempt. | Additional deduction for age 65 or over or blind: Single/H-H | | Ta
Single/Man
\$0 - \$
3,401 -
8,501 - 12
125,001 and
A reduced rate is available on a
Oregon employee for at least 1 | None. | | | J 1 J 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | NONBUSINESS TAX CREDITS | <u> </u> | | Child care fund contribution Claim of right credit Crop donation Earned income Energy conservation project Fish screening devices Income tax paid to another sta | Residential energy Retirement income (see above) Rural medical practitioners and EMTs Tax on gain taxed by other jurisdictions University venture development fund Working family dependent care | | ^{*} Registered domestic partners are generally required to file as married joint or married separate and are not eligible to use the single filing status. ** Income attributable to service prior to October, 1991, is exempt. #### **PENNSYLVANIA** Filing System: Combined* | TA | AX BASE: STATE TAXABLE INCOME | DEDUCTIONS | |--|---|------------------------| | | Major Differences from Federal Law | | | Interest/Dividend | Exempts U.S. government bonds. | C4 | | Capital Gains & Losses | Generally same as federal, except no distinction between long-term and | Standard: | | • | None. | | | | deductible in year incurred, with certain limitations if married and filing | | | | jointly. In addition, a separate state tax benefit rule applies with respect to | None. | | | unused losses, depreciation, and reduction of basis. | None. | | Pension/Retirement Income | | | | Private | 1 | | | Public | | | | U.S. Civil Service | | | | Military | | | | | Exempt if stationed outside of state. | | | Unemployment Compensation | | | | Social Security Benefits | | | | | Taxable except Pennsylvania obligations. | | | Health Savings Accounts
Miscellaneous | Same as rederal. | | | | Sick pay and disability benefits, including payments by third party insurer | s | | Disability income | for sickness and disability, are exempt. | · | | College Savings Plans | Same as federal, plus deduction for contributions up to \$14,000 pe | r | | Conege Savings I lans | beneficiary to any state's 529 plan. | | | Lottery Winnings | Same as federal, except Pennsylvania Lottery noncash prizes are exempt. | | | Federal Income Taxes | | | | Other | | s | | 0 4101 | compensation, and while similar to the federal treatment, deductions fo | | | | employee business expenses are limited to expenses required to perform | | | | job or profession. Exclude personal use of employer-owned property o | | | | services provided at reduced or no cost as well as meals and lodging | | | | provided by an employer. Deduction for contributions to ABLE and | | | | medical savings accounts. No deductions for IRA contributions | | | | contributions to a plan by a self-employed individual, employe | | | | contributions to employer-sponsored retirement or deferred compensation | | | | programs (provided the contributions are not subject to claims of a | | | | employer's creditors), self-employed health insurance premiums, highe | | | | education expenses, or student loan interest. | | | | TAY DAMEGAND DDAGWEMG | EXEMPETONIC | | | TAX RATES AND BRACKETS | EXEMPTIONS | | Ton is 2 070/ of total mositive in | come from sight income closess. | None | | • compensation: | come from eight income classes: | None. | | • interest income; | | | | | | | | | distributions: | | | dividends and capital gains of not income or loss from the capital gains. | | | | • net income or loss from the | operation of a business, profession, or farm; | | | net income or loss from the ofnet gain or loss from the sale | operation of a business, profession, or farm;
e, exchange, or disposition of property; | | | net income or loss from the of net gain or loss from the sale net income or loss from rent | operation of a business, profession, or farm; | | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and | operation of a business, profession, or farm;
e, exchange, or disposition of property;
s, royalties, patents, or copyrights; | | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin | operation of a business, profession, or farm;
e, exchange, or disposition of property;
s, royalties, patents, or copyrights;
gs. | | | net income or loss from
the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce income | operation of a business, profession, or farm;
e, exchange, or disposition of property;
s, royalties, patents, or copyrights; | n | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce income | operation of a business, profession, or farm; e, exchange, or disposition of property; s, royalties, patents, or copyrights; lgs. me in one class by a loss in another class, and spouses may not reduce each classes or within the same income class. | | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce incomother's income between income | operation of a business, profession, or farm;
e, exchange, or disposition of property;
s, royalties, patents, or copyrights;
lgs.
me in one class by a loss in another class, and spouses may not reduce each | OTHER TAXES | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce incomposther's income between income of | operation of a business, profession, or farm; e, exchange, or disposition of property; s, royalties, patents, or copyrights; lgs. me in one class by a loss in another class, and spouses may not reduce each classes or within the same income class. NONBUSINESS TAX CREDITS • Opportunity scholarship | | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce incomponent Educational improvement Historic preservation incentive | operation of a business, profession, or farm; e, exchange, or disposition of property; s, royalties, patents, or copyrights; legs. me in one class by a loss in another class, and spouses may not reduce each classes or within the same income class. NONBUSINESS TAX CREDITS • Opportunity scholarship • Resource enhancement and protection | OTHER TAXES • Use tax | | net income or loss from the net gain or loss from the sale net income or loss from rent estate or trust income; and gambling and lottery winnin Taxpayers may not reduce income | operation of a business, profession, or farm; e, exchange, or disposition of property; s, royalties, patents, or copyrights; ags. me in one class by a loss in another class, and spouses may not reduce each classes or within the same income class. NONBUSINESS TAX CREDITS Opportunity scholarship Resource enhancement and protection Tax forgiveness credit for lower income taxpayers | OTHER TAXES • Use tax | ^{*}The filing system treats each spouse's income separately, but the tax form shows the joint positive income of the two spouses for convenience. # RHODE ISLAND | TAX BASE: FEDERAL AI | DEDUCTIONS | | |---|--|------------| | Interest/Dividend | Pension/Retirement IncomePrivate | | | TAX RATES AND BRACKETS | | EXEMPTIONS | | Taxable <u>Income Brackets</u> \$0 - \$61,300 61,301 - 139,400 139,401 and over | \$3,900 for each federal exemption, except the total exemption amount phases out for filers with modified federal AGI between \$195,150 and \$217,350. | | | NONBUSINESS | OTHER TAXES | | | Child and dependent care expenses Earned income Income taxes paid to other states | • Use tax | | ## SOUTH CAROLINA | TAX BAS | DEDUCTIONS | | |---|---|---| | N/ | | | | Interest/Dividend E | Major Differences from Federal Law Exempts U.S. government bonds | Standard: | | | 4% exclusion for long-term (more than 1 year) gains. | Same as federal. | | Pension/Retirement Income | The execusion for long term (more than 1 year) gams. | Same as recerai. | | | 3,000/person exclusion (under 65); \$10,000/person (65+). | Itemized: | | | 3,000/person exclusion (under 65); \$10,000/person (65+). | Same as federal. | | | 3,000/person exclusion (under 65); \$10,000/person (65+). | | | | 8,800/person exclusion if taxpayer has earned income and is under 65; | Major Differences from Federal | | \$ | 21,000/person exclusion if taxpayer is 65 or older. Portion | Law: | | | ttributable to reserve or National Guard service is exempt. | Taxes: State and local income and sales | | | CZE and exemption for Reserve and National Guard training pay. | taxes not deductible. | | Unemployment Compensation S | ame as federal. | Miscellaneous: Military reservists' | | Social Security Benefits E | | income is not taxable, so expenses | | | Caxable except South Carolina obligations. | related to such income are not | | Health Savings AccountsS | ame as federal. | deductible. | | Miscellaneous | | High Income Limitation: Total | | | exempt, if payment is from a retirement plan. | deductions are not limited. | | | ame as federal, plus deduction for contributions to South Carolina's | | | Lottery WinningsS | lan. | | | Federal Income Taxes | | | | | Deductions of \$2,000 for adopted children with special needs; \$8.00 per | | | | work-day subsistence allowance for law enforcement officers, full-time | | | | ire-fighters, and EMS personnel; \$3,000 deduction for volunteer | | | | irefighters, rescue squad members, Haz-Mat response team members, | | | | tate constables, reserve police officers, Natural Resource deputy | | | | nforcement officers, and members of the State Guard; contributions to | | | | n ABLE account or a catastrophe savings account; \$15,000 for persons | | | | | | | 0 | ver 65 (offset by any retirement deduction); and up to \$300 in expenses | | | | ver 65 (offset by any retirement deduction); and up to \$300 in expenses \$1,000 MJ) for certain identity theft protection services. | | | (\$ | | EXEMPTIONS | | (\$ | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS | | | Taxable Inco | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS | Same as federal, except no | | Taxable Inco | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 Marginal Tax Rates \$0.0% | | | Taxable Inco | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 5,870 Marginal Tax Rates 0.0% 3.0 | Same as federal, except no high-income phase-out. | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 3 | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Marginal Tax Rates | Same as federal, except no high-income
phase-out. Additional exemption | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 1 11,741 - 1 | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 | Same as federal, except no high-income phase-out. | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 3 | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 | Same as federal, except no high-income phase-out. Additional exemption | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 | Same as federal, except no high-income phase-out. Additional exemption | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 1 11,741 - 1 14,671 an An individual, estate, or trust receiving | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 do over 7.0 | Same as federal, except no high-income phase-out. Additional exemption | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 1 11,741 - 1 14,671 an An individual, estate, or trust receiving | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS The Brackets Marginal Tax Rates \$2,930 | Same as federal, except no high-income phase-out. Additional exemption | | Taxable Inco S0 - S 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary income | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS The Brackets Marginal Tax Rates \$2,930 | Same as federal, except no high-income phase-out. Additional exemption | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary incom | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 10 over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income ne. ONBUSINESS TAX CREDITS | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary incom • Alternative motor vehicle | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS ome Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 ad over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS • Palmetto seed capital | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary incom • Alternative motor vehicle • Angel investor | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Ome Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 ad over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS • Palmetto seed capital • Premarital preparation course | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary incon • Alternative motor vehicle • Angel investor • Child and dependent care | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS The Brackets Marginal Tax Rates \$2,930 | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary incon • Alternative motor vehicle • Angel investor • Child and dependent care • Classroom teachers' expenses | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS The Brackets Marginal Tax Rates \$2,930 | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary income • Alternative motor vehicle • Angel investor • Child and dependent care • Classroom teachers' expenses • Community development | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS The Brackets Marginal Tax Rates \$2,930 | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary income **Note Taxable Incomplete Angel investor Child and dependent care Classroom teachers' expenses Community development Conservation contribution | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - \$ 11,741 - \$ 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Marginal Tax Rates | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - \$ 5,871 - \$ 8,801 - \$ 11,741 - \$ 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property | Same as federal, except no high-income phase-out. Additional exemption for children under 6\$4,050 OTHER TAXES • Use tax • Lump sum distribution • Excess withdrawals from catastrophe | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary app | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 4.0 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property Tuition | Same as federal, except no high-income phase-out. Additional exemption for children under 6\$4,050 OTHER TAXES • Use tax • Lump sum distribution • Excess withdrawals from catastrophe | | Taxable Inco \$0 - \$ 2,931 - \$ 5,871 - \$ 8,801 - \$ 11,741 - \$ 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property Tuition Two wage earner (married couple) | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary app | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to taxed at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property Tuition Two wage earner (married couple) Venture
capital investment | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - 3 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receiving have active trade or business income tax rate that applies to ordinary app | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 11,740 5.0 14,670 6.0 do over 7.0 ing income from one or more pass-through businesses can choose to exaced at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property Tuition Two wage earner (married couple) | Same as federal, except no high-income phase-out. Additional exemption for children under 6 | | Taxable Inco \$0 - \$ 2,931 - 5,871 - 8,801 - 11,741 - 14,671 an An individual, estate, or trust receive have active trade or business income tax rate that applies to ordinary appli | \$1,000 MJ) for certain identity theft protection services. AX RATES AND BRACKETS Dame Brackets \$2,930 5,870 3.0 8,800 11,740 5.0 14,670 6.0 10 over 7.0 Ing income from one or more pass-through businesses can choose to taxed at a flat income tax rate of 3% instead of the graduated income me. ONBUSINESS TAX CREDITS Palmetto seed capital Premarital preparation course Quality forum Residential retrofit Retirement plan contribution Scenic river Shareholder of S corporations/banks Solar energy property Tuition Two wage earner (married couple) Venture capital investment Venison for charity | Same as federal, except no high-income phase-out. Additional exemption for children under 6\$4,050 OTHER TAXES • Use tax • Lump sum distribution • Excess withdrawals from catastrophe | # TENNESSEE | TAX BASE: INTEREST AND DIVIDENDS | DEDUCTIONS | |---|--| | Interest/Dividend | Standard:
None.
Itemized:
None. | | Capital Gains & Losses | | | Pension/Retirement IncomePrivate | | | TAX RATES AND BRACKETS | EXEMPTIONS | | Tax rate is 4%. The tax is imposed on dividends from stock, income from investment trusts and mutual funds, shareholder distributions which are not a return of capital, the market value of stock in a corporation given by another corporation as a dividend in the regular course of business, distributions based on stock ownership to shareholders of an S-corporation, interest in bonds maturing in more than six months from their issuance date, interest and dividends received as a beneficiary of a non-Tennessee trust or estate, dividends or interest from non-bank money market funds, dividends or interest from certain federal enterprise agencies, and distributions based on stock ownership in a partnership. | Single/H-H/Married-S | | NONBUSINESS TAX CREDITS | OTHER TAXES | | None. | None. | # UTAH | TAX BASE: FEDERA | DEDUCTIONS/CREDIT | | |---|---|---| | Interest/Dividend | | Standard: Same as federal. Itemized: Same as federal. Major Differences from Federal Law: Taxes: State and local income taxes not deductible. | | from states th | at exempt interest from Utah obligations. | EXEMPTIONS/CREDIT | | Health Savings Accounts | Single/H-H/Married-S\$3,038 Married Joint | | | TAX RATE | S AND BRACKETS | TAXPAYER TAX CREDIT | | Taxpayers whose federal AGI is less exemption amount and federal standa | Credit equals the sum of deductions and exemptions times 6%. Subject to 1.3% phase-out for Utah taxable income exceeding: Single/Married Separate\$13,978 Married Joint | | | NONBUSIN | OTHER TAXES | | | ABLE account contributions At-home parent Capital gain transaction Combat related death Farm operation hand tools Gold and silver coin sale Health benefit plan Historic preservation Income taxes paid to another state Live organ donation expenses | Mental health practitioners Military survivor benefits Qualifying solar project Renewable residential energy systems Retirement Sheltered workshop contributions Special needs adoption Student prosperity savings program Utah educational savings plan/529 plan | Use tax Recapture of low-income housing credit | ## **VERMONT** | TA | X BASE: FEDERAL | TAXABL | E INCOME | | DEDUCTIONS | |---|---|---|--|--|---| | Interest/Dividend | erest/Dividend Exempts U.S. government bonds. Deduction for interest and income from investment in state telecommunications authority, state student assistance corporation, state public power supply authority, or state Build America | | | Standard:
Same as federal. | | | Capital Gains & Losses | bonds. pital Gains & Losses Exclusion equal to greater of: (a) 40% of gains on certain assets; or (b) the lesser of \$5,000 or the actual amount of net adjusted capital gains. However, the exclusion cannot exceed 40% of federal taxable income. | | | Itemized: Same as federal. Major Differences from Federal | | | Pension/Retirement IncomePrivate | Same as federal. | on cannot c | Acced 40% of federal taxa | ole meome. | Major Differences from Federal Law: Taxes: State and local income taxes | | Public
U.S. Civil Service
Military | Same as federal Same as federal. | | | | are not deductible. Other: The amount of itemized deductions a taxpayer can claim is | | Active Duty Military | | 000 of train | ing pay for Reserve and N | | capped at an amount equal to 2.5 times the federal standard deduction. Deduction amounts over the cap are | | Unemployment Compensation.
Social Security Benefits
State/Municipal Bond Interest | Same as federal. | ont state an | d local obligations. | | added back to taxable income. The
deductions for charitable gifts and for
medical and dental expenses are not | | Health Savings Accounts
Miscellaneous | Same as federal. | | C | | subject to the cap. | | Disability Income | | | | | | | Other | | rom federal | armed forces education lo | an repayment. | | | | TAX RATES ANI |) BRACK | ETS | | EXEMPTIONS | | Tax is based on federal taxa federal adjusted gross incor | | are then m | ade to reflect the differenc | e between | Same as federal. | | | Taxable Income I | Brackets | | Marginal | | | \$0 - \$37,900 | \$0 - \$63,300 \$0
01 - 153,100 31,65
01 - 233,300 76,551 | 1 Separate
- \$31,650
1 - 76,550
- 116,650 | Head-of-Household
\$0 - \$50,800
50,801 - 131,200
131,201 - 212,450 | <u>Tax Rates</u> 3.55% 6.80 7.80 | | | | | - 208,325
6 and over | 212,451 - 416,650
416,651 and over | 8.80
8.95 | | | If federal AGI exceeds \$150,00 obligations, times 3%. | | | , | | | | | NONBUSINESS T | AX CREI | DITS | | OTHER TAXES | | Charitable housing investmen Child and dependent care exp Earned income tax credit Elderly and disabled Farm income averaging | | | ment | or Canadian | Lump sum distributions Tax credit recapture Tax on qualified plans and tax-favored accounts Use tax | ^{*}Civil union partners may file as civil union partner filing jointly or as civil union partner filing separately. # **VIRGINIA** | TAX BASE: FEDERAL | DEDUCTIONS | | |
---|--|--|--| | Interest/Dividend Exempts U.S. g Capital Gains & Losses Exclusions for technology bus | ong-term gains from investments in certain state-certified nesses based in Virginia, and gains in connection with the tation tax credit; adjustment for the sale or transfer of land | Standard: Single/H-H/Married-S\$3,000 Married Joint | | | Pension/Retirement Income | cuits. | Same as federal. | | | Private Same as federaPublic Same as federaU.S. Civil Service Same as federaMilitary Exempt for rec | l.
I. | Major Differences from Federal Law: Taxes: State and local income taxes are not deductible. Medical: Deduction limited to expenses exceeding 10% of federal AGI. | | | | \$3,000 of Virginia National Guard pay. | | | | Unemployment Compensation Exempt. Social Security Benefits Exempt. State/Municipal Bond Interest Taxable except | | | | | Health Savings Accounts Same as federa | | | | | Miscellaneous Disability IncomeSubtraction of the second | | | | | College Savings Plans Same as federa | , plus deduction for contributions up to \$4,000 to any VA ovided the claimant is the account owner. | | | | Lottery WinningsVirginia lottery | | | | | Federal Income Taxes | action, subject to income phase-out for persons age 65 to | | | | 79, no phase-ou | at if over age 79. Subtractions for the salary of a federal or | | | | opportunity wa
Virginia college
to first-time ho
student loan du
and dependent
marrow donor
term health car
and dental insu
construction gr
tax paid on ene
donor expenses | state employee with a total annual salary of less than \$15,000, work opportunity wages, annuity contract death benefit payments, certain Virginia college savings plan distributions or refunds, income attributable to first-time home buyer accounts, and income due to the discharge of a student loan due to the student's death. In addition, deductions for child and dependent care expenses, \$1,000 per child for foster parents, bone marrow donor screening fees, continuing teacher education costs, long-term health care insurance premiums, certain prepaid funeral, medical, and dental insurance premiums, contributions to Virginia public school construction grants program, income from tobacco quota buyouts, sales tax paid on energy efficient equipment and appliances, organ and tissue donor expenses, charitable mileage, and contributions to ABLE accounts. | | | | TAX RATES AND BRACKETS | | EXEMPTIONS | | | Taxable <u>Income Brackets</u> \$0 - \$3,000 3,001 - 5,000 5,001 - 17,000 17,001 and over | Single/H-H/Married-S \$930 Married Joint 1,860 Dependent 930 Age 65 and over 800 Blind 800 | | | | NONBUSINE | OTHER TAXES | | | | Agricultural best management practices Conservation tillage equipment Earned income or low-income Educational improvement scholarships Fertilizer and pesticide application equipment Food crop donation Foreign source retirement income Historic rehabilitation | Consumer's use tax | | | # WEST VIRGINIA | TAX BAS | DEDUCTIONS | | | | |--|--|--|--------------------------------------|--| | | Major Differences f | rom Federal La | ıw | | | Interest/Dividend Exempts U.S. government bo | | | | Standard: | | Capital Gains & Losses Same as federal. | | | | None. | | Pension/Retirement Income | | | | | | Private | Generally same as f | ederal (see "Ot | her"). | Itemized: | | Public Exempt if from W | | | | None. | | | retirement systems. Others generally exclude up to \$2,000. | | | | | U.S. Civil Service | Exclude up to \$2,00 | 00. | | | | Military | Same as U.S. Civil Service, plus exclude up to \$20,000 of military | | | | | | retirement income, | including for 1 | members of the reserves and National | | | | Guard. | | | | | Active Duty Military | | | | | | | to active duty under | | | | | | in year of discharge, provided active duty service equaled at least 30 days. | | | | | Unemployment Compensation Same as federal. | | | | | | Social Security BenefitsSame as federal. | | | | | | State/Municipal Bond Interest Taxable except West Virginia state and local obligations. | | | | | | Health Savings Accounts | Health Savings Accounts Same as federal. | | | | | Miscellaneous | | | | | | Disability Income | | | | | | | College Savings Plans Same as federal, plus deduction for contributions to West Virginia's plan. | | | | | | Lottery Winnings Taxable. | | | | | | Federal Income Taxes Not deductible. | | | | | Other | | | | | | | disabled, and, in the year following the death of such an individual, a deduction of up to \$8,000 for the surviving spouse. Earned income | | | | | | | | | | | | | to \$10,000 (\$5,000 MS) for low-income taxpayers. | | | | Deduction for long-term care insurance premiums, contribution trusts, and certain WV "EZ Pass" (tollway) expenditures. | | | | | | | trusts, and certain V | VV "EZ Pass" (| tollway) expenditures. | | | | EXEMPTIONS | | | | | | | | Marginal | | | Ta | Foods fordered exemption \$2,000 | | | | | Single/Mari | | Married-S | Tax Rates | Each federal exemption\$2,000
Surviving spouse2,000 | | | | \$0 - \$4,999 | 3.0% | Surviving spouse2,000 | | 10,000 - 2 | | 00 - 12,499 | 4.0 | Dependent on another | | 25,000 - 3 | | 00 - 19,999 | 4.5 | person's return 500 | | 40,000 - 5 | - , , - | 00 - 29,999 | 6.0 | person's return | | 60,000 and | d over 30,0 | 00 and over | 6.5 | | | NONBUSINESS TAX CREDITS | | | | OTHER TAXES | | Alternative fuels | | Neighborho | ood investment | • Use tax | | Conceal carry gun permit | | Nonfamily adoption | | | | • Family tax credit | | Senior citizen property tax | | | | Homestead excess property tax | | | chabilitated buildings investment | | | • Income tax paid to other states | | 2 | miles in testilone | | | pare to other states | | | | | # WISCONSIN | TAX BASE | DEDUCTIONS | | |--|--
--| | Pension/Retirement IncomePrivatePublicU.S. Civil ServiceMilitaryMotive Duty MilitaryUnemployment Compensation Social Security Benefits State/Municipal Bond Interest Health Savings Accounts Miscellaneous Disability Income College Savings Plans Lottery Winnings Federal Income Taxes | CZE and exclusions for certain active duty pay of Reserve and National Guard members Exclusion of up to \$12,000 S/\$18,000 MJ based on federal AGI Exempt Taxable except certain Wisconsin obligations Same as federal Exclusion of up to \$5,200 per year Same as federal, plus deduction for contributions of up to \$3,140 per beneficiary (\$1,570 MS) to Wisconsin's plan Same as federal. | Standard: Sliding scale standard deduction. Income Range Filing Standard for Deduction Status Deduction Single \$10,380 \$14,959-\$101,460 H-H 13,400 14,959 - 101,460 Married-J 19,210 21,589 - 118,718 Married-S 9,130 10,249 - 56,412 Itemized: Itemized deduction credit of 5% after subtraction of sliding scale standard deduction. Major Differences from Federal Law: Medical: Medical care and long-term care insurance payments claimed as state subtractions from federal AGI are not allowed; deduction floor equals 10%. Taxes: No credit for taxes. Interest: Interest paid on a second home outside of state, a boat, or to purchase U.S. securities is not allowed. Mortgage insurance premiums not treated as interest. Casualty/Theft: No credit for casualty and theft losses, unless related to a federally-declared disaster. Miscellaneous: No credit. | | | EXEMPTIONS | | | Single/H-H
\$0 - \$11,229
11,230 - 22,469
22,470 - 247,349
247,350 and over | TAX RATES AND BRACKETS Taxable Income Brackets Married Joint Separate Tax Rates \$0 - \$14,979 \$0 - \$7,489 4.00% 14,980 - 29,959 7,490 - 14,979 5.84 29,960 - 329,809 14,980 - 164,899 6.27 329,810 and over 164,900 and over 7.65 | Single/H-H/Married-S \$700 Married Joint 1,400 Dependent 700 Age 65 and over 250 | | | NONBUSINESS TAX CREDITS | OTHER TAXES | | Angel investment Armed forces members Earned income Farmland preservation Historical rehabilitation Homestead Income taxes paid to other states | Itemized deductions Married couple (two earner) Property tax/rent Repayment (claim of right) Veterans and surviving spouses property tax Working families | Minimum tax Penalties on retirement plans & MSAs Use tax |